City of Riverside ## WASTEWATER COLLECTION AND TREATMENT FACILITIES INTEGRATED MASTER PLAN VOLUME 4: WASTEWATER TREATMENT SYSTEM CHAPTER 7: SECONDARY TREATMENT **FINAL** February 2008 ## City of Riverside ## **WASTEWATER COLLECTION AND TREATMENT FACILITIES INTEGRATED MASTER PLAN** ## **VOLUME 4: WASTEWATER TREATMENT SYSTEM CHAPTER 7: SECONDARY TREATMENT** ## **TABLE OF CONTENTS** | | | | Page No. | |--------|--------|---|----------| | 7.1 | PURF | POSE | 7-1 | | 7.2 | RECO | DMMENDATIONS AND CONCLUSIONS | 7-1 | | 7.3 | | CRIPTION OF EXISTING TREATMENT | | | | 7.3.1 | Process Design Criteria | 7-2 | | | 7.3.2 | Sludge-Settling Characteristics - Clariflux™ Model | 7-4 | | 7.4 | | TIFICATION OF SECONDARY TREATMENT EXPANSION | | | | ALTE | RNATIVES FOR THE RWQCP | 7-7 | | | 7.4.1 | | | | | 7.4.2 | Conventional Activated Sludge Process | 7-9 | | | 7.4.3 | Membrane Bioreactor Process | 7-12 | | | 7.4.4 | | 7-15 | | 7.5 | PRO | CESS MODELING OF TREATMENT ALTERNATIVES | 7-20 | | | 7.5.1 | Conventional Activated Sludge Alternative | 7-20 | | | 7.5.2 | | | | | 7.5.3 | Integrated Fixed Film Activated Sludge Alternative | 7-20 | | | 7.5.4 | | 7-21 | | 7.6 | COM | PARISON OF SECONDARY TREATMENT ALTERNATIVES | 7-26 | | | 7.6.1 | Non-Economic Comparison | 7-26 | | | 7.6.2 | | | | 7.7 | | ANSION PROJECT PHASING | | | 7.8 | CON | TROL OF EFFLUENT ORGANICS | 7-30 | | 7.9 | ODO | R CONTROL | 7-31 | | 7.10 | RETU | JRN ACTIVATED SLUDGE/WASTE ACTIVATED SLUDGE PUMPIN | IG 7-31 | | 7.11 | REFE | RENCE | 7-31 | | APPE | NDIX A | A – BIOTRAN MODEL | | | | | <u>LIST OF TABLES</u> | | | T-1-1- | 7.4 | Desires Oritaria for Forestains of the DIMOOD | 7.0 | | Table | | Design Criteria for Expansion of the RWQCP | | | Table | | Summary of Secondary Sludge-Settling Tests | | | Table | | Enhanced Primary Treatment Bench Test Results | | | Table | | Summary of Enhanced Primary Treatment Testing Results | | | Table | _ | Comparison of Combined and Separate Membrane Tank Processes | | | Table | | Comparison of Suspended and Attached Growth Processes | | | Table | | Comparison of IFAS and MBBR Processes | | | Table | | Comparison of Fixed Film Process Media | | | Table | 7.9 | Modeling of Secondary Treatment Alternatives for Plant 1 | 7-21 | | Table 7.10
Table 7.11 | Advantages and Disadvantages of Secondary Treatment Alternatives7 Comparison of Recycle Treatment Alternatives | | |--------------------------|---|-------| | Table 7.12 | Life-Cycle Cost of Secondary Treatment Alternatives - | | | | With Primary Effluent Equalization | 7-28 | | Table 7.13 | Life-Cycle Cost of Secondary Treatment Alternatives - | | | | Without Primary Effluent Equalization | 7-28 | | Table 7.14 | Life-Cycle Cost of Secondary Treatment Alternatives - High SRT | | | | (Without Primary Effluent Equalization) | 7-29 | | | | | | | | | | | <u>LIST OF FIGURES</u> | | | Figure 7.1 | RWQCP Process Flow Diagram | . 7-3 | | Figure 7.2 | Secondary Sludge-Settling Test Results | | | Figure 7.3 | EPT Test Results | | | Figure 7.4 | Process Schematic (a) CAS, (b) MBR, and (c) IFAS | 7-11 | | Figure 7.5 | MBR Process Configuration | 7-13 | | Figure 7.6 | Attached Growth Process Schematic | 7-17 | | Figure 7.7 | Attached Growth Media Options | 7-19 | | Figure 7.8 | CAS Alternative Proposed Site Layout | 7-23 | | Figure 7.9 | MBR Alternative Proposed Site Layout | 7-24 | | Figure 7.10 | | | | Figure 7.11 | | | | Figure 7.12 | | | ## SECONDARY TREATMENT ## 7.1 PURPOSE The purpose of this chapter is to summarize the evaluation of the existing secondary treatment facility at the City of Riverside (City) Regional Water Quality Control Plant (RWQCP). This chapter also includes a description of additions or modifications required for Secondary Treatment Facilities to increase capacity to 52.2-mgd annual average (AA) flow. #### 7.2 RECOMMENDATIONS AND CONCLUSIONS - The existing treatment system was evaluated and the plant capacity is 40-mgd AA. - Four options for expanding the RWQCP secondary treatment plant were considered: Conventional Activated Sludge (CAS), Enhanced Primary Treatment (EPT), Membrane Bioreactor (MBR), and Integrated Fixed Film Activated Sludge (IFAS). - EPT reduced the aeration influent biochemical oxygen demand (BOD) such that denitrification is affected and no increase in capacity is achieved. EPT therefore is not feasible for increasing the secondary treatment capacity. - CAS, MBR, and IFAS options can all achieve the required expanded capacity. The IFAS option presents more risks than the other alternatives due to the limited experience and number of installations using this technology. - For meeting current effluent limits, CAS is the most cost-effective alternative followed by IFAS. - For meeting current effluent limits plus improved Whole Effluent Toxicity (WET) results and better Endocrine Disrupting Compounds (EDCs) destruction, the life-cycle costs for all options are nearly the same, within the uncertainty of the cost estimate. - Based on the ability to achieve better effluent quality, the City chose the MBR alternative for the future expansion at a meeting on November 17, 2006. - The current influent flow to the RWCP is approximately 80 percent of the plant's rated capacity, indicating a need for expansion. However, because of a slow down in the housing market, the City has decided to perform this expansion in two phases. The first phase will expand the Plant 1 secondary treatment facilities from 20 to 26-mgd AA. The second phase will expand the secondary facilities from 26 to 32 mgd. ## 7.3 DESCRIPTION OF EXISTING TREATMENT Figure 7.1 shows the flow schematic of the existing facilities. The influent wastewater stream is divided into two plants (Plant 1 and Plant 2) after screening and grit removal. In both Plant 1 and Plant 2, wastewater is clarified in primary clarifiers before biological treatment. Plant 1 has four rectangular aeration basins and four rectangular secondary clarifiers, and Plant 2 has six rectangular aeration basins and four circular secondary clarifiers. For a detailed description of the existing facilities, refer to Volume 4, Chapter 1 - Description of Existing Facilities. The description of facilities for handling waste solids generated during the wastewater treatment process is discussed separately in Volume 8, Chapter 1 - Biosolids Management: Existing Facilities. The design criteria for the solids handling facilities are discussed in Volume 8, Chapter 3 - Biosolids Management: Design Criteria Development. ## 7.3.1 Process Design Criteria Table 7.1 presents a summary of the design criteria for expansion of facilities at the RWQCP. For detailed information on the process design criteria, refer to Volume 4, Chapter 3 - Process Design and Reliability Criteria. | Table 7.1 | Design Criteria for Expansion of the RWQCP | |-----------|---| | | Wastewater Collection and Treatment Facilities Integrated Master Plan | | | City of Riverside | | Effluent Parameter | Value | | | |---|--------------------|--|--| | Design Flows | | | | | Average Dry Weather Flow (ADWF), mgd | 52.2 | | | | Peak Wet Weather Flow (PWWF), mgd | 115 ⁽¹⁾ | | | | Approximate Recycle Flow to Headworks, mgd | 5.5 | | | | Average Influent Wastewater Characteristics (2) | | | | | BOD, mg/L | 250 | | | | TSS, mg/L | 250 | | | | TKN, mg/L as N | 35.5 | | | | Effluent Quality Requirements | | | | | BOD, mg/L | <10 | | | | TSS, mg/L | <10 | | | | Total Inorganic Nitrogen, mg/L as N | <10 ⁽³⁾ | | | #### Notes: - (1) Based on a wet weather peak hour flow factor of 2.2. - (2) Does not include impact of recycle streams from dewatering, thickening, and tertiary filter backwash. - (3) The current requirement is 13 mg/L, but this will change to 10 mg/L when flows exceed 35-mgd AA. February 2008 7-2 ## 7.3.2 Sludge-Settling Characteristics - Clariflux™ Model There are three different factors that could limit the capacity of a secondary treatment system (aeration basins and clarifiers): ### Aeration Basin Capacity: In a nitrifying system, such as at the RWQCP, the basin must be large enough to ensure full nitrification at design loads and minimum expected wastewater temperatures. Basin capacity typically increases as Mixed Liquor Suspended Solids (MLSS) concentration is increased. ## Aeration System Capacity: The aeration system (blowers and diffusers) must be able to supply sufficient oxygen to the aeration basin under design load conditions. Blower capacity must be assessed at maximum expected air temperatures. The oxygen transfer efficiency of the diffusers depends on air flux and process conditions, such as Sludge Retention Time (SRT), MLSS concentration, etc. ## Clarifier Capacity: The clarifiers must be able to produce an effluent with a low Total Suspended Solids (TSS) concentration under design loads. Typically, clarifier capacity increases with lower MLSS concentrations. Both aeration basin capacity and aeration system capacity can be modeled to a high degree of accuracy using existing process models for the aeration system. Secondary clarifier capacity, however, depends on sludge-settling characteristics. These characteristics may be assumed or estimated based on available data such as Sludge Volume Index (SVI) data. Translating SVI data to sludge-settling characteristics does carry some risk, as the SVI test does not discriminate between sludge settling, which determines the required Surface Overflow Rater (SOR) and sludge compaction, which determines the required Return Activated Sludge (RAS) rate. A sludge-settling test was performed to determine the sludge-settling characteristics of the mixed liquor for both Plants 1 and 2. A sample of mixed liquor from the aeration basin effluent was collected
and settling tests were performed, in duplicate, in a 6-foot sludge-settling column. The test was repeated with increasingly dilute mixed liquor samples (diluted with secondary effluent) to obtain initial sludge settling velocity as a function of MLSS concentration. These results were then used to estimate the settling properties of sludge for both Plant 1 and Plant 2. Rate of settling data for various solids concentrations was collected and compared with typical settling rates. Figure 7.2 shows a summary of the results of the settling tests. The figure shows the effect of MLSS concentrations on the settling rates (i.e., SOR). From the figure, it is apparent that the mixed liquor settles very fast in the secondary clarifiers at both Plants 1 and 2. ## SECONDARY SLUDGE SETTLING TEST RESULTS FIGURE 7.2 The figure suggests that at a typical MLSS operating concentration range of 2,500 to 3,500 mg/L, the clarifiers can be loaded at a much higher SOR ranging from 3,000 to 4,500 gpd/ft². This indicates that sludge-settling characteristics are not the limiting factor for the RWQCP secondary clarifiers. Experience and clarifier stress testing at other plants indicate that where SOR exceeds 1,500 gpd/ft² hydraulic effects begin to dominate, causing an increase in effluent TSS concentration, regardless of sludge-settling characteristics. Therefore, the loading of the secondary clarifiers should be limited to 1,500 gpd/ft² under all conditions. Hence, in order to increase the capacity at the RWQCP, the clarifiers can be operated at higher SOR, which would enable the operators to maintain a higher MLSS concentration (i.e., higher capacity) in the aeration basins. Table 7.2 summarizes the existing and proposed clarifier operating conditions. Table 7.2 Summary of Secondary Sludge-Settling Tests Wastewater Collection and Treatment Facilities Integrated Master Plan City of Riverside | Parameter | Plant 1 | Plant 2 | | |--|---------|---------|--| | Current Operation | | | | | Average Influent Flow, mgd | 11 | 20.1 | | | MLSS, mg/L | 2,858 | 3,173 | | | SOR at Average Flow, gpd/ft ² | 386 | 494 | | | Design for 40 mgd | | | | | Average Influent Flow, mgd | 20 | 20 | | | MLSS, mg/L | 3,500 | 2,500 | | | SOR at Average Flow, gpd/ft ² | 645 | 631 | | Previously during the secondary system upgrades project, done by Carollo Engineers (Carollo) in 2002, the Biotran showed that the plant capacity was approximately 36 mgd. At the time of that project, a settling test was not conducted for the evaluation of the performance of the secondary clarifiers and sludge-settling characteristics were assumed. The settling test results as discussed above indicate that the sludge-settling characteristics at both Plants 1 and 2 are very good, and better than assumed. Due to the good sludge-settling characteristics, the aeration basins can be operated at a higher MLSS to achieve higher treatment capacity. Only the MLSS in Plant 1 can be increased to 3,500 mg/L to increase capacity. The MLSS concentration in Plant 2 should not be increased beyond 2,500 mg/L, as the capacity of Plant 2 is limited by the capacity of the aeration system and not the performance of the secondary clarifiers. Making these adjustments, the combined capacity of the secondary system for Plant 1 and Plant 2 is 40 mgd, based on the Biotran model. ## 7.4 IDENTIFICATION OF SECONDARY TREATMENT EXPANSION ALTERNATIVES FOR THE RWQCP Based on the current and expected future treated effluent discharge requirements, and also keeping in mind the City's requirements for future treatment goals and operational flexibility, the following four secondary treatment alternatives were identified: - 1. Using EPT to increase secondary treatment capacity. - 2. Expand the existing CAS system at Plant 1. - 3. Convert the existing Plant 1 secondary treatment facility into a MBR plant capable of treating the 32.2 mgd of plant flow. - 4. Convert the existing Plant 1 secondary treatment facility into an IFAS facility. In addition to the above four processes, the Waste Activated Sludge Anaerobic Contact (WASAC) process was also considered for secondary treatment expansion. The WASAC is a proprietary process developed by Carollo that uses phosphorus-harboring organisms to remove BOD from wastewater in an anaerobic environment. The WASAC process would be inserted between the primary clarifiers and the aeration basins. This process would supplement the secondary treatment process such that the secondary expansion could be delayed. The WASAC process can potentially provide the City significant cost and energy savings. Since at this time the WASAC process has not been proven, it was not evaluated further or recommended to the City. However, in the future, if proven successful through pilot testing, the WASAC process could be a viable alternative for the City, since it could make best use of the existing facilities. Appropriate design considerations were made in this Master Plan to leave room for the potential implementation of the WASAC process. For this project only the four alternatives listed above were evaluated. The four alternatives are described and discussed in the following subsections. ## 7.4.1 Enhanced Primary Treatment EPT doses ferric iron and polymer (typically anionic polymer) to the primary influent to increase flocculation and settling, hence improving primary clarifier performance, specifically TSS and BOD removal. This reduces the load on the secondary treatment plant. The reduced load translates into reduced operating costs (mostly due to lower aeration air requirements and lower secondary solids production). In some cases, the secondary treatment capacity can also be increased. Carollo investigated whether EPT would significantly increase primary clarifier performance by performing a bench test. The effect of EPT on secondary treatment was also considered. For the test, a sample of primary influent from each plant was taken. The sample was divided into six samples that were dosed with 0.5 mg/L of anionic polymer and different concentrations of ferric chloride: 5, 10, 15, 20, and 25 mg/L. The control received neither ferric nor polymer. All the samples were thoroughly mixed and allowed to settle in Imhoff cones. After about half an hour the settled solids were drained from the Imhoff cone and a sample of the supernatant was collected and submitted to the RWQCP laboratory for analysis. The test results are summarized on Figure 7.3. As shown in the figure, EPT did increase primary clarifier performance. The key results from the experiment are summarized in Table 7.3. Table 7.3 Enhanced Primary Treatment Bench Test Results Wastewater Collection and Treatment Facilities Integrated Master Plan City of Riverside | Parameter | Plant 1 | Plant 2 | | | |---------------------|---------|---------|--|--| | Control | | | | | | COD Removal | 32% | 24% | | | | TSS Removal | 59% | 54% | | | | Optimum Dose | | | | | | Dose, mg/L as FeCl₃ | 10 | 15 | | | | COD Removal | 46% | 45% | | | | TSS Removal | 68% | 71% | | | | Maximum Dose Tested | | | | | | COD Removal | 50% | 49% | | | | TSS Removal | 76% | 72% | | | The optimum ferric chloride dose at Plant 1 appeared to be approximately 10 mg/L and 15 mg/L at Plant 2. The effect of EPT on secondary treatment is summarized in Table 7.4. Table 7.4 Summary of Enhanced Primary Treatment Testing Results Wastewater Collection and Treatment Facilities Integrated Master Plan City of Riverside | 0.0, 0.10.0.0. | ~ | | | | |-------------------------------------|-------------------------------------|--------|--|--| | Parameter | Conventional | EPT | | | | Aeration Basin Influent | | | | | | BOD, mg/L | 160 | 112 | | | | TSS, mg/L | 101 | 61 | | | | NH ₄ -N, mg/L | 29 | 28 | | | | TKN, mg/L | 38 | 35 | | | | Soluble BOD, mg/L | 64 | 60 | | | | BOD: TKN Ratio | 4.2 | 3.2 | | | | Aeration Basin Operating Cor | Aeration Basin Operating Conditions | | | | | SRT, days | 5.3 | 8.9 | | | | MLSS, mg/L | 3,500 | 3,500 | | | | Anoxic Fraction | 25% | 50% | | | | Primary Sludge, lb/d | 63,250 | 82,900 | | | | WAS, lb/d | 43,200 | 25,400 | | | | Digester Feed Flow, mgd | 0.50 | 0.49 | | | | Aeration Basin Air, scfm | 27,600 | 21,500 | | | | Table 7.4 | | nced Primary Treatment Testing
ction and Treatment Facilities Int | | |-----------|----------|--|-----| | D, | aramotor | Conventional | EDT | | Parameter | Conventional | EPT | | | | |--------------------------------|----------------------------|------|--|--|--| | Secondary Effluent Quality | Secondary Effluent Quality | | | | | | NH ₄ -N, mg/L | 0.7 | 0.5 | | | | | Total Organic Nitrogen, mg/L | 2.7 | 2.7 | | | | | NO ₃ -N, mg/L | 6.9 | 7.5 | | | | | Total Inorganic Nitrogen, mg/L | 7.6 | 7.9 | | | | | Total Nitrogen, mg/L | 10.3 | 10.6 | | | | The table confirms that EPT has the potential to reduce the operating costs of the secondary treatment (approximately 22-percent savings in aeration air and 41-percent savings in WAS mass, while primary sludge production increases by 31 percent). However, it should be noted that EPT reduces the BOD to Total Kjeldahl Nitrogen (TKN) ratio in the aeration basin influent from 4.2 to 3.2. Typically, when this ratio drops below 4.0, special measures are required to achieve a high level of denitrification. In this case, the anoxic fraction in the aeration basin needs to be increased to 50 percent. This means that there is no capacity increase as the reduced aerobic volume requirement with EPT is taken up by the increased anoxic volume. Operating the basin at such a high anoxic fraction may also increase the SVI. Should that happen, secondary clarifier performances would be affected and the secondary treatment capacity could be reduced. For these reasons, EPT is not recommended for the RWQCP and is not discussed further. ## 7.4.2 Conventional Activated Sludge Process The City operates
two separate trains of CAS process. The secondary treatment processes at Plant 1 and Plant 2 are rated at 20-mgd AA each. For future increase in capacity, Plant 1 will be expanded since some of the process units in Plant 1 have aged and there is enough room for future units in Plant 1, whereas Plant 2 has limited room for future expansions. The expansion would increase Plant 1 capacity to 32.2-mgd AA and the total RWQCP treatment capacity to 52.2-mgd AA. The CAS process is a proven wastewater treatment method and the City has had good experience with the process. Additionally, the operators at the RWQCP are well versed with the operation and maintenance of the facilities involved in a CAS process. Hence, for the next expansion, the CAS process was chosen as a secondary treatment alternative for further evaluation. For the comparison of the treatment alternatives, the CAS alternative was used as a base case scenario. A process schematic of the CAS process is shown on Figure 7.4. The process requirements for the CAS process are summarized in Section 7.5. (A) (B) ## **EPT TEST RESULTS** FIGURE 7.3 #### 7.4.3 Membrane Bioreactor Process The MBR combines conventional biological treatment with the use of membranes for the separation of the solid and liquid phases. The MBR treatment train is similar to the existing secondary processes except that membranes replace the secondary clarifiers and tertiary filters. In the MBR process, the MLSS can be increased beyond that which is possible in CAS systems. Figure 7.4 includes a process schematic for the MBR alternative. Typically, MBR systems operate at MLSS concentrations in the range of 8,000 to 10,000 mg/L, compared with a value of around 2,500 to 3,000 mg/L in the CAS. The higher MLSS provides the benefit of a greater treatment capacity per unit volume of aeration basin. In order to minimize the solids buildup near the membrane surface, which would reduce the flow of water through the membranes, membrane agitation air is introduced to scour the membrane surface. This air is usually in addition to the biological process air requirements, although at least one manufacturer combines both air needs as shown on Figure 7.5, part (A). Because the process incorporates a membrane barrier, it produces a low turbidity effluent that is not impacted by quality changes in the feed water. Another benefit is that the effluent TSS concentration is low enough that tertiary filtration is not required. In addition, the treated effluent consistently has a low turbidity, which means process reliability is good. Finally, because the MBR system would operate at a longer SRT, there would be some endogenous destruction of the biomass within the process. Therefore, total sludge production from the facility be would reduced by about 10 to 15 percent, compared with operating a CAS plant. The higher SRT also has benefits related to future regulatory requirements. At the Inland Empire Utilities Agency Regional Plant 5, it was shown that operating a CAS at a very high SRT (40 days) the effluent was able to perform much better in the WET test. Operating at a high SRT also improves the destruction of recalcitrant compounds including EDCs. The consistently low TSS concentration in the MBR effluent also means that disinfection is easier to achieve and that more disinfection process options are available. The MBR effluent would also be most compatible with using an advanced oxidation process (such as ozone) to destroy remaining organic compounds. All these factors make MBR the process that could most easily be combined with advanced tertiary treatment options to meet future effluent limits (Volume 2, Chapter 2 - Regulatory Requirements). All MBR systems require screening of the influent to protect the membranes. In systems that incorporate hollow-fiber membranes (most systems), it is important that abrasive solids and hair be removed. To accomplish this, MBR systems require fine screening of the feed water in the range of 1 mm. Abrasive solids can wear through the membrane fibers and cause failures, while hair wraps around the fibers, causes clumping of the mixed liquor and is very difficult to remove. Ideally, fine screens are installed upstream of the aeration basins, but they can also be installed in the sludge recycle line between the aeration basins and the membrane tanks depending on the site layout. (A) Combined Membrane-Aeration Tank (B) Separate Membrane Tank # MBR PROCESS CONFIGURATION FIGURE 7.5 One MBR supplier has a flat sheet membrane configuration, which is less susceptible to issues with hair, but is still subject to abrasion. This system can be used with 3-mm screens. Even with air agitation, membranes lose their water permeability (flux rate) with time and require cleaning. Most MBR systems include regular relaxing (zero flux) or back pulsing (using permeate to dislodge accumulated solids). Depending on operating conditions, a chemical clean may be required every 3 to 6 months. Chemical cleaning typically involves submerging the membranes in a solution of either sodium hypochlorite (to remove biological fouling) or citric acid (to remove lime scale). There are different ways to configure an MBR system as shown on Figure 7.5. In the original plants that were built (around 1 mgd or less), the membranes (in the form of cassettes) were simply installed directly into the aeration basins creating a combined membrane-aeration tank. When it is time for chemical cleaning, the membrane cassettes are lifted out of the aeration basins (by crane) and dipped into a cleaning tank. Cleaning could require 4 to 6 hours of soaking before the cassette is returned to the aeration basin. Alternatively, at least one manufacturer operates by cleaning the membranes in place in the aeration basin. The other approach to designing MBR systems, as shown on Figure 7.5, part (B), is to construct a separate membrane tank to house the membranes. The mixed liquor is circulated from the aeration basin to the membrane tank and back to the aeration basin. In this configuration, the membrane tank can be divided into cells that can be taken off-line and cleaned. A potential disadvantage of this approach is that a separate tank is required. For the RWQCB, the secondary clarifiers could be modified to become the membrane tanks. A comparison of the separate membrane tank approaches is presented in Table 7.5. | Table 7.5 | • | Separate Membrane Tank Processes atment Facilities Integrated Master Plan | | |---|--|---|--| | Com | Combined Membrane-Aeration Separate Membrane Tank | | | | small cleanii | nembranes, placing them in a ng tank and then returning them to basins is operator intensive. | Removal of membrane cassettes for cleaning is not needed, as individual cells can be taken off-line. | | | cassette, the
to operation
compared to
This leads to | vidual flow control on each e clean membrane, when returned would take most of the load the other membrane cassettes. In uneven distribution of flow | A complete train of membranes can be cleaned simultaneously, so the flow through the membranes can be controlled (relative to the other trains) when the clean membranes are brought back online. | | | | membrane cassettes and see of the available membrane area. | Major modifications to the aeration basins | | are not required. Comparison of Combined and Congrete Membrone Tank Dree Table 7 E | Table 7.5 | Table 7.5 Comparison of Combined and Separate Membrane Tank Processes Wastewater Collection and Treatment Facilities Integrated Master Plan City of Riverside | | | |--|---|--|--| | Com | Combined Membrane-Aeration Separate Membrane Tank | | | | Aeration basins tend to be much deeper than required to house the membranes, so complex systems are required to support the membranes and associated piping. | | The activated sludge biological system can be designed, configured, and operated independently of the membrane tanks. | | | | | The separate membrane tank approach is well suited to larger installations where the number of membrane cassettes is high. | | The main disadvantage of the separate membrane tank configuration is that a high rate mixed liquor recycle system must be installed and operated. Typically, a recycle rate of 400 percent is used to maintain the aeration tank MLSS concentration at 80 percent of the membrane tank MLSS concentration. Based on the above discussion, the combined membrane-aeration tank option is not considered further. For the preliminary evaluation of expansion of Plant 1, the separate membrane tank approach will be used. The process requirements for converting the Plant 1 CAS system to an MBR system are summarized in Section 7.5. #### 7.4.4 Attached Growth Processes Attached growth processes use biomass attached to media to perform the required biological transformations. In these applications, the attached growth forms a film on the media; this is referred to as biofilm. The differences between suspended and attached growth processes are summarized in Table 7.6. | Table 7.6 | ible 7.6 Comparison of Suspended and Attached Growth Processes Wastewater Collection and Treatment
Facilities Integrated Master Plan City of Riverside | | |-------------------------|--|--| | | Suspended Growth | Attached Growth | | No gradient conditions. | for soluble compounds under typical | A significant gradient that drives diffusion of soluble compounds. | | Biomass mo | ves with effluent through bioreactor. | Biomass stationary while effluent passes through. | | Bioreactor e | ffluent has a high TSS concentration. | Bioreactor effluent TSS is low. | | | ign must take both solids and account. | Clarifier design based on hydraulic loading only. | | Produces me | ore WAS. | Produces less WAS. | | • | ameters (such as SRT, aeration MLSS
n) can be controlled. | Limited process control options. | February 2008 7-15 | Table 7.6 | le 7.6 Comparison of Suspended and Attached Growth Processes Wastewater Collection and Treatment Facilities Integrated Master Plan City of Riverside | | | | |---------------------------|--|---------------------------------|--|--| | | Suspended Growth | Attached Growth | | | | | ntact time between biomass and everal hours. | Contact time of minutes. | | | | Can be desi
Removal (B | gned to perform Biological Nutrient
NR). | Limited ability to perform BNR. | | | | Superior effl | uent quality. | Inferior effluent quality. | | | Some modern attached growth processes differ from the more traditional processes in that in the modern process the media is submerged below the water surface. This means that, as for suspended growth processes, aeration air must be introduced at pressure (related to the diffuser submergence depth). This also allows for increased contact times, but still does not allow the operator to completely control the solids inventory. There are two versions of the modern attached growth processes: - Moving Bed Bioreactor (MBBR) or Submerged Fixed Film (SFF). - IFAS. The process schematic for each process is shown on Figure 7.6. Primary effluent enters the basin that contains the media and the attached biomass. The effluent from the basin passes through a clarifier before proceeding to tertiary treatment. Settled sludge goes to sludge handling. For MBBR/SFF, as with trickling filter effluent, the TSS concentration in the bioreactor effluent is low. The IFAS process schematic is similar to the MBBR/SFF flow diagram. The main difference is the presence of a RAS line that allows the cultivation of suspended biomass in addition to the attached biomass. The bioreactor effluent has a high TSS concentration, similar to suspended growth processes. The two processes are compared in Table 7.7. | Table 7.7 Comparison of IFAS and MBBR Processes Wastewater Collection and Treatment Facilities Integrated Master Plan City of Riverside | | | | | |---|----------------------|---|--|--| | MBBR/SFF IFAS | | | | | | Attached bio | mass only | Attached and suspended biomass | | | | No RAS line | | RAS to a CAS process | | | | Biomass inventory cannot be controlled | | Biomass inventory can be partially controlled | | | | Pin floc due to low TSS in basin effluent | | Typically have low SVI | | | | No control o | ver solids inventory | Solids inventory can be controlled | | | **IFAS** # ATTACHED GROWTH PROCESS SCHEMATIC FIGURE 7.6 The IFAS system has some important advantages, especially the ability to partially control biomass inventory (or SRT). Since the activated sludge process at the RWQCP already includes RAS pumps and provisions to handle high bioreactor TSS concentrations, there is no additional investment for selecting IFAS above MBBR. In addition, the suspended biomass does not have to be attached to media, which means that the total surface area of the required media is reduced. For these reasons, further evaluation of attached growth processes is based on an IFAS system. There are two different kinds of media that can be used with the IFAS system, free floating or fixed, as shown on Figure 7.7. The free-floating media consist of small plastic elements that have positive buoyancy. Fixed media is typically attached to a frame that can be lowered to the floor of the basin. Fixed media can consist of either rigid media (like structured packing used in trickling filters) or pliable media (typically attached to a frame that allows for limited media movement). Free-floating and fixed media are compared in Table 7.8. | Table 7.8 | Table 7.8 Comparison of Fixed Film Process Media Wastewater Collection and Treatment Facilities Integrated Master Plan City of Riverside | | | |---|--|-------------------------------------|--| | | Free-Floating Media | Fixed Media | | | | ne Screens and Primary Treatment e required | Influent: Fine Screens not required | | | Coarse Bub | ble Aeration only | Fine or Coarse Bubble Aeration | | | Screens rec | quired in Basin to Retain Media ⁽¹⁾ | No Screens required in basin | | | Large area | per unit volume | Smaller area per unit volume | | | Notes: (1) Screens typically produce 2 to 6 inches of water column head loss, per screen. | | | | Free-floating media require fine screens upstream of the basin to prevent plugging of the screens in the basin itself. Coarse bubble aeration is required to achieve enough turbulence to ensure a good distribution of the media throughout the basin depth. The coarse air also helps to prevent plugging of the basin's screens. The free-floating media allows greater treatment capacity for a given basin volume, due to its greater surface area. Due to the facts that the City has recently installed new fine bubble diffusers and that plant hydraulics are already a limiting factor, it was decided to concentrate on fixed media for this evaluation. The evaluation specifically considered pliable media, as it allows more biomass attachment per unit area. Should IFAS be selected, a comparison of rigid and pliable media alternatives can be made during preliminary design. To increase the treatment capacity at the RWQCP to 52.2 mgd, both Plant 1 and Plant 2 CAS processes would have to be converted to the IFAS process. The process requirements for the conversion are summarized in Section 7.5. ## Free Floating Media Pliable Media ## Fixed Media # ATTACHED GROWTH MEDIA OPTIONS FIGURE 7.7 ## 7.5 PROCESS MODELING OF TREATMENT ALTERNATIVES ## 7.5.1 Conventional Activated Sludge Alternative Expansion using CAS would entail adding aeration basins and secondary clarifiers to the Plant 1 system. The primary effluent piping from the new Plant 1 primary clarifiers would need to be expanded. Mixed liquor piping between the Plant 1 aeration basins and secondary clarifiers would also need to be expanded. Secondary effluent piping to transfer secondary effluent to the equalization basins would also need to be expanded. The diffuser count in the existing basins would be increased from the current 588 to 694 units. ## 7.5.2 Membrane Bioreactor Alternative One additional aeration basin would be required. The recycle from the membrane tank will have a high Dissolved Oxygen (DO) concentration and would inhibit denitrification if returned to the anoxic zone of the aeration basins. Instead, the membrane tank recycle will be discharged in the aerobic zone of the aeration basin. The existing mixed liquor return system in the aeration basins would be expanded from the existing 7,000 gpm to 17,000 gpm. The diffuser count in the existing basins would be increased to 1,096 units. Two of the existing secondary clarifiers would be retrofitted into membrane tanks. There would be nine trains in total. The plant would be able to operate at full capacity even with one membrane train out of service. The MBR system in Plant 1 would treat 32.2 mgd, to give a total capacity of 52.2 mgd for the whole plant. Treated effluent would be pumped through the membrane by permeate pumps and the solids would be returned to the aeration basin by recycle pumps. WAS would be withdrawn from the return line where the MLSS concentration is at its highest. In order to implement this alternative, fine screens (about 1-mm openings) would need to be installed. Based on the existing site configuration it is proposed that the screens would be installed to treat the primary effluent upstream of the Plant 1 aeration basins. A new pipe would be needed to convey primary effluent from the new Plant 1 primary clarifiers (Volume 4, Chapter 6 - Primary Treatment). In addition, the Plant 1 aeration basin influent channel would need to be extended for the new aeration basin. By further extending this channel, a channel is created that could house the new fine screens. However, due to the high head loss at the fine screens, there might be a need to pump the primary effluent to accommodate the screens. The hydraulic requirements should be determined during the preliminary design. ## 7.5.3 Integrated Fixed Film Activated Sludge Alternative Implementing the IFAS process would mean increasing the secondary treatment capacity of both Plants 1 and 2. It is estimated that a total media surface area of 1,360,000 feet² would need to be installed in Plant 1 and 1,836,000 feet² in Plant 2. The increased biomass in the aeration basins would increase the oxygen demand, increasing required blower capacity as February 2008 7-20 well as diffusers. The diffuser count in Plant
1 would increase to 896 units per basin and to 818 units per basin in Plant 2. ## 7.5.4 Process Modeling A Biotran process model was set up for the three secondary treatment alternatives for the RWQCP. A copy of the Biotran model is included in Appendix A. The modeled plant performance characteristics are summarized in Table 7.9. Figures 7.8, 7.9, and 7.10 show the proposed layout for the CAS, MBR, and IFAS alternatives, respectively. Table 7.9 Modeling of Secondary Treatment Alternatives for Plant 1 Wastewater Collection and Treatment Facilities Integrated Master Plan City of Riverside | | | | IFAS | IFAS | |--|-------|------------------|------------------------|------------------------| | Parameter | CAS | MBR | Plant 1 ⁽¹⁾ | Plant 2 ⁽¹⁾ | | Aeration Basin Influent ⁽²⁾ | | | | | | Average Flow, mgd | 32.2 | 32.2 | 22.1 | 30.1 | | BOD, mg/L | 160 | 169 | 164 | 176 | | TSS, mg/L | 101 | 106 | 104 | 130 | | VSS, % | 86 | 90 | 88 | 109 | | NH₃-N, mg/L | 29.2 | 32.5 | 27.8 | 30.3 | | Organic-N, mg/L | 8.7 | 8.9 | 8.8 | 9.8 | | NO ₃ -N, mg/L | 0.6 | 0.3 | 0.4 | 0.7 | | Alkalinity, mg/L as CaCO₃ | 266 | 279 | 262 | 270 | | Filterable ("soluble") BOD, mg/L | 64 | 67 | 66 | 63 | | Process Requirements | | | | | | No. of Fine Screens | N/A | 4 | N/A | N/A | | Clear Screen Opening, mm | N/A | ~1 | N/A | N/A | | New Aeration Basins | 4 | 1 | 0 | 0 | | New Secondary Clarifiers | 3 | 0 | 0 | 0 | | Membrane Tanks | N/A | 2 ⁽³⁾ | N/A | N/A | | Tertiary Equalization Requirement | Yes | No | Yes | Yes | | New Tertiary Filters ⁽⁴⁾ | 10 | 0 | 10 | 10 | | Aeration Basin Operating Conditions | | | | | | SRT, days | 5.3 | 9.6 | 6.5 | 5.6 | | MLSS, mg/L | 3,500 | 10,000 | 5,500 ⁽⁵⁾ | 4,500 ⁽⁵⁾ | Table 7.9 Modeling of Secondary Treatment Alternatives for Plant 1 Wastewater Collection and Treatment Facilities Integrated Master Plan City of Riverside | Parameter | CAS | MBR | IFAS
Plant 1 ⁽¹⁾ | IFAS
Plant 2 ⁽¹⁾ | |-------------------------------------|--------|-----------------------|--------------------------------|--------------------------------| | WAS, lb/day | 43,200 | 40,500 | 28,000 | 55,150 | | Aeration Basin Air, scfm | 29,500 | 35,200 | 22,400 | 32,300 | | Scour Air, scfm | N/A | 25,000 ⁽⁶⁾ | N/A | N/A | | Sludge Disposal, wet tons/day | 206 | 198 | 20 | 07 | | Expected Secondary Effluent Quality | | | | | | BOD, mg/L | 3 | 1 | 3 | 3 | | TSS (nominal), mg/L | 5 | 0 | 5 | 5 | | Ammonia, mg/L as N | 0.7 | 0.3 | 0.5 | 0.5 | | Total Organic Nitrogen, mg/L as N | 2.7 | 2.3 | 2.6 | 2.6 | | NO ₃ -N, mg/L as N | 6.9 | 7.3 | 5.4 | 5.4 | | Total Inorganic Nitrogen, mg/L | 7.6 | 7.6 | 5.9 | 5.9 | | Total Nitrogen, mg/L | 10.3 | 9.9 | 8.5 | 8.5 | | Turbidity, NTU | <1.0 | <0.2 | <1.0 | <1.0 | ### Notes: - (1) For the IFAS alternative, it is assumed that both Plants 1 and 2 would be converted to IFAS from CAS. - (2) The aeration basin influent quality varies for the three processes because of the effects of the different quality of the recycle streams. - (3) Two Plant 1 secondary clarifiers would be retrofitted into membrane tanks. - (4) For this analysis, it is assumed that if the City decides to expand the tertiary filtration facility, the new filter would be a cloth-media filter (for details refer to Volume 4, Chapter 8 Tertiary Treatment). - (5) The MLSS concentrations for the IFAS systems are effective biomass concentration values (including attached growth) and not the actual MLSS concentration. - (6) The scour air is required only for 15 seconds per minute during normal operation. Under high loads, the scour aeration rate can be doubled to 30 seconds per minute. MBR effluent quality is better than the other alternatives, particularly for TSS and turbidity. Tertiary filtration is not required for this alternative. In the future, if the City has to use Reverse Osmosis (RO) treatment to meet lower dissolved salt limits or is required to have higher quality recycle water, the MBR alternative provides a distinct advantage. Engineers...Working Wonders With Water FACILITIES INTEGRATED MASTER PLAN #### **COMPARISON OF SECONDARY TREATMENT** 7.6 **ALTERNATIVES** #### **Non-Economic Comparison** 7.6.1 Table 7.10 lists some advantages and disadvantages for the three alternatives discussed above. | Fable 7.10 Advantages and Disadvantages of Secondary Treatment Alternatives Wastewater Collection and Treatment Facilities Integrated Master Plan City of Riverside | | | | |---|--|--|--| | Advantages | Disadvantages | | | | Alternative 1 - CAS | | | | | Proven system with long operational history. | • Large volume and footprint requirements. | | | | Relatively easy to control and operate. | Limited to MLSS concentrations in the
1,000- to 5,000-mg/L (max.) range. | | | | Alternative 2 - MBR | | | | | Longer SRTs increase the potential for complete nitrification. | High MLSS and SRT means higher
aeration cost. | | | | Longer SRTs enhance the oxidation of
recalcitrant toxic compounds, which may be
regulated in the future. | High operating costs due to scour air requirement. | | | | Stable process operation due to higher MLSS. | High membrane replacement costs. Most membrane units available in the
market are proprietary and the units are not | | | | • Longer SRTs lead to lower sludge production. | interchangeable. | | | | High-quality effluent irrespective of fluctuation
of influent water quality. No tertiary filtration
required. | | | | | Small footprint. | | | | | Alternative 3 - IFAS | | | | | Higher effective MLSS translates to higher aeration basin capacity. | New technology with limited operational history. | | | | Improved sludge settleability increases capacity of secondary clarifiers. | Treatment performance deteriorates at peak flow conditions. | | | | Small footprint. | Most existing installations are small plants
with limited operational/performance data. Media for attached growth is proprietary. | | | 7-26 • Process models are still under development. Table 7.11 summarizes a comparison of the three different secondary stream treatment alternatives discussed above. Table 7.11 Comparison of Recycle Treatment Alternatives Wastewater Collection and Treatment Facilities Integrated Master Plan City of Riverside | | CAS | MBR | IFAS | |---------------------------|-----|-----|------| | Toxics Removal | 0 | + | 0 | | EDCs Removal | 0 | + | 0 | | Sludge Settleability | 0 | 0 | + | | Sludge Thickenability | + | 0 | + | | Tertiary Filters Required | YES | NO | YES | | Disinfectability | 0 | + | 0 | | Reliability | 0 | + | 0 | | Constructability | _ | 0 | 0 | | Maintenance Requirements | 0 | _ | + | | Energy Input | + | _ | + | | Operating Experience | + | 0 | _ | | Process Complexity | 0 | _ | 0 | | Recovery from Upset | _ | 0 | + | #### Legend: - + = Positive comparative characteristic. - Negative comparative characteristic. - 0 = Neutral comparative characteristic. ## 7.6.2 Economic Evaluation A life-cycle cost analysis was performed for the three process alternatives. Costs were estimated for the following three different conditions: - 1. Treatment train with primary effluent equalization. - 2. Treatment train without primary effluent equalization but with secondary effluent equalization. - 3. Secondary treatment with high SRT. A summary of the costs for the treatment train alternative with primary equalization is shown in Table 7.12. Table 7.12 Life-Cycle Cost of Secondary Treatment Alternatives - With Primary Effluent Equalization Wastewater Collection and Treatment Facilities Integrated Master Plan City of Riverside | | CAS | MBR | IFAS | |--|---------------|----------------------------|--------------------------| | Project Cost | \$103,105,000 | \$118,190,000 | \$104,970,000 | | Annual O&M Cost | \$1,150,000 | \$1,800,000 | \$1,120,000 | | Membrane/Media Replacement Cost ⁽¹⁾ | N/A | \$6,610,000 ⁽²⁾ | \$700,000 ⁽³⁾ | | Life-Cycle Cost ⁽⁴⁾ | \$122,890,000 | \$158,800,000 | \$135,500,000 | #### Notes: - (1) The costs associated with replacement of diffusers and other process equipment was not included for this comparison as the costs for such items would be similar for all three alternatives. - (2) For this analysis, it was assumed that the average membrane life is 6 years. The replacement cost includes only the cost for replacing the membranes. - (3) The cost of media replacement was based on the assumption that about 5 percent of the media would be destroyed or lost every year. - (4) As present value, assuming life-cycle period of 19 years, discount rate of 6 percent, and escalation rate of 6 percent for the first 5 years and 4 percent thereafter. The table shows that CAS is the most cost effective, with IFAS the next most cost effective. To show the effect of primary effluent equalization the cost estimates for all three options without primary effluent equalization are summarized in Table 7.13. | Table 7.13 | Life-Cycle Cost of Secondary Treatment Alternatives - Without | |-------------------|---| | | Primary Effluent Equalization | | | Wastewater Collection and Treatment Facilities Integrated Master Plan | | | City of Riverside | | | CAS | MBR | IFAS | |--|---------------|-----------------------------|--------------------------| |
Project Cost | \$95,824,000 | \$126,992,000 | \$98,370,000 | | Annual O&M Cost | \$1,152,000 | \$1,624,000 | \$1,120,000 | | Membrane/Media Replacement Cost ⁽¹⁾ | N/A | \$ 6,600,000 ⁽²⁾ | \$700,000 ⁽³⁾ | | Life-Cycle Cost ⁽⁴⁾ | \$115,610,000 | \$166,740,000 | \$128,880,000 | ## Notes: - (1) The costs associated with replacement of diffusers and other process equipment was not included for this comparison as the costs for such items would be similar for all three alternatives. - (2) For this analysis, it was assumed that the average membrane life is 6 years. The replacement cost includes only the cost for replacing the membranes. - (3) The cost of media replacement was based on the assumption that about 5 percent of the media would be destroyed or lost every year. - (4) As present value, assuming life-cycle period of 19 years, discount rate of 6 percent, and escalation rate of 6 percent for the first 5 years and 4 percent thereafter. A comparison of these two tables shows that without primary effluent equalization there is an even bigger difference between MBR and the other two options. This is due to the fact that without equalization, more membrane cassettes must be installed to allow the system to handle the higher diurnal peaks. Hence, the primary effluent equalization benefits the economics of the MBR alternative. However, the costs presented above do not account for the benefits of an MBR system regarding WET. Drury et al. (1999) postulated that both high SRT and high MLSS concentration were helpful in improving effluent WET results. High SRT would enable slow growing biomass, capable of toxic compound destruction, to survive in the aeration basin. High MLSS concentrations would improve adsorption of the toxic compounds onto the biomass. As indicated in Table 7.9, the MBR alternative would have both higher SRT and MLSS concentration than the other two alternatives. The high MLSS concentration is unique to the MBR process. This means that if the Drury hypothesis is correct, the MBR process will have unique advantages regarding WET. It is assumed that EDCs would respond the same way as toxic compounds to an increase in both MLSS concentration and SRT. If the CAS and IFAS systems were to be designed for a higher SRT, the process would require additional aeration basins and secondary clarifiers. Table 7.14 shows a cost estimate that assumes operating all three processes at a high SRT. | Table 7.14 | Life-Cycle Cost of Secondary Treatment Alternatives - High SRT (Without Primary Effluent Equalization) | | | | | |------------|--|--------------------|-------------------|-----------------|--| | | Wastewater Collectio
City of Riverside | n and Treatment Fa | cilities Integrat | ted Master Plan | | | | | CAC | MDD | IEAC | | | | CAS | MBR | IFAS | |--|---------------|----------------|--------------------------| | Project Cost | \$139,730,000 | \$126,922,000 | \$137,720,000 | | Annual O&M Cost | \$1,095,000 | \$1,624,000 | \$1,053,000 | | Membrane/Media Replacement Cost ⁽¹⁾ | N/A | \$6,600,000(2) | \$700,000 ⁽³⁾ | | Life-Cycle Cost ⁽⁴⁾ | \$159,082,000 | \$166,740,000 | \$167,120,000 | #### Notes: - (1) The costs associated with replacement of diffusers and other process equipment was not included for this comparison as the costs for such items would be similar for all three alternatives. - (2) For this analysis, it was assumed that the average membrane life is 6 years. The replacement cost includes only the cost for replacing the membranes. - (3) The cost of media replacement was based on the assumption that about 5 percent of the media would be destroyed or lost every year. - (4) As present value, assuming life-cycle period of 19 years, discount rate of 6 percent, and escalation rate of 6 percent for the first 5 years and 4 percent thereafter. The table shows that increasing the SRT for the CAS and IFAS systems increases the capital cost for the alternative to more that that of the MBR system. The annual operating and maintenance cost is still higher for the MBR alternative. The result is that the life-cycle cost for all three alternatives are with the range of uncertainty for the cost estimates. Under these conditions life-cycle costs do not strongly favor any of the three options. Based on the ability to achieve better effluent quality and do so more consistently, the City chose the MBR alternative for future expansion. ### 7.7 EXPANSION PROJECT PHASING Current flows of approximately 33 mgd (80 percent of rated capacity) and 30-day running averages as high as 35 mgd would indicate that the RWQCP needs additional capacity. The City has no control over how fast the CSDs and the Highgrove area increase their flows into the RWQCP. And, based on housing activity in the summer of 2006, there was concern that residential development would grow faster than was currently predicted. If these occurred there was a good chance that RWQCP flows would tend toward the high-growth scenario. In addition, for a master planning process it is more prudent to plan based on conservative assumptions about future growth. For these reasons, the City chose to use the high-growth scenario (52.2 mgd and an annual growth rate of 1.5 percent) as the basis of the process alternative evaluations for the Integrated Master Plan. This decision was made at a meeting on August 31, 2006. Since that time, a slow down in the housing market has occurred, which caused the City to reevaluate the potential RWQCP influent flows for the master plan planning period. Based on the reevaluation, the City, at a meeting on September 20, 2007, decided that the lower end of the 90-percent confidence interval would be more appropriate as the basis for 2025 RWQCP flow projections. This results in an average daily flow of 47.3 mgd, which corresponds to an annual growth rate of 0.75 percent (low-growth scenario). The City therefore decided to expand the secondary treatment facilities in two phases. The first phase will expand the treatment capacity of Plant 1 from 20 mgd to 26.1 mgd and the second phase to 32.2 mgd. The capacity of Plant 2 will remain at 20 mgd. For such a phased expansion, the City has decided to purchase MBR equipment to construct an MBR facility of 26.1 mgd. However, the Plant 1 structures will be modified to handle the final expanded flow capacity of 32.2 mgd during the first phase and the additional aeration basin would be constructed. The MBR equipment for the full capacity will be procured when actual influent flow to the RWQCP starts approaching the 46.1-mgd capacity of the first phase. ## 7.8 CONTROL OF EFFLUENT ORGANICS The City presently owns and operates constructed wetlands in the Hidden Valley area. Originally developed to aid in nutrient removal, such wetlands may also be useful for reducing trace metals, complex organics, and providing a carbon matrix in the final effluent that is more similar to that found in natural streams. Due to the present regulatory environment, it is unlikely that the wetlands can be expanded at this time. However, the City plans to continue to use the existing wetlands as an effluent polishing treatment process. ## 7.9 ODOR CONTROL The City requested that Carollo investigate covering of secondary clarifiers for odor concerns. While secondary clarifiers are not typically prime sources of odor in a wastewater treatment plant, some owners choose to cover the clarifiers for aesthetic reasons. For this evaluation, it was assumed that only the effluent weirs would be covered, as the hydraulic conditions at the weirs would promote the bulk of any released odor. A typical weir cover is shown on Figure 7.11 for a circular clarifier. The weir cover for a rectangular clarifier would require some additional elements to support it above the weir, as shown on Figure 7.12. In addition to the weir covers, the odor control system would include blowers to collect the headspace air, some form of odor control system such as a biofilter, and the required ducting. Additional evaluation of secondary clarifier odor control would be done during preliminary design if the City decides to pursue it further. ## 7.10 RETURN ACTIVATED SLUDGE/WASTE ACTIVATED SLUDGE PUMPING Selection of RAS/WAS pumps is based on the flow and head characteristics of the RAS/WAS. Final selection of the pump types will be determined during preliminary design when the flow and head characteristics are known. #### 7.11 REFERENCE Drury D, Clifton N., Todd A.C., Buhr H.O. and Moore T. Operating and Designing Municipal Wastewater Treatment Plants to Treat Toxicity, WEFTEC (October 1999), New Orleans, LA. Engineers...Working Wonders With Water ## TYPICAL WEIR COVER FOR RECTANGULAR CLARIFIERS FIGURE 7.12 A-1 ## **BIOTRAN MODEL** | CAROLLO ENGINEERS, PC | | | | | | | | | | | | |--|---|---|---|--|--|---
--|--|-------------------|---------------|-------------------| | W.O./CLIENT: 7472A.00 / CITY OF RIVERSIDE PROJECT: REGIONAL WATER QUALITY CON | | | | | | | | | | | | | BUBJECT: PROCESS ANALYSIS AND MASS alc by Date Time Chk by/Date | | | | | | | | | | | | | FP,NV 02/27/2008 1:50 PM iotran05 v.1106 | Ch07-AppA.xls | | | | | | | | | | 1 | | | | Conv. ASP)-high SR
Plant 2 Combine | | apacity (MBR) Plant 2 Comb | | apacity (EPT)
Plant 2 Con | Design Capacity (nbined Plant 1 | | igh SRT
mbined | Setup
info | Basis | | Annual Average Plant Flow, mgd
Design (Max-Month) Flow, mgd | * 32.0
35.5 | 20.0 52
22.2 57 | | | 52.0 32.0
57.7 35.5 | 20.0
22.2 | 52.0 22.0
57.7 24.4 | 30.0
33.3 | 52.0
57.7 | | | | NOTES regarding this application: | With Better Sludge
60:40 Recycle Spl
Based on aeration
APAD
Centrifuge, not BP | t
capacity | MBR With Better Sludge 80:20 Recycle Spl Based on aeration APAD Centrifuge, not BF | lit
capacity | With Better Sludge
60:40 Recycle Splir
Based on aeration
APAD
Centrifuge, not BP | t | With Better Sludge
30:70 Recycle Spl
Based on aeration
APAD
Centrifuge, not BP | it
capacity | | | • | | SUMMARY: | | | | | | | | | | | | | FLOW RATES, mgd: - Raw WW Flow - Flow to Primaries - Flow to Activated Sludge | 35.5
40.6
39.2 | 22.2
25.6
25.3 | 35.5
39.3
37.8 | 22.2
23.2
23.0 | 35.5
41.0
39.1 | 22.2
25.9
25.0 | 24.4
26.9
26.0 | 33.3
39.0
38.4 | | | | | SECONDARY EFFLUENT QUALITY, mg/L: BOD (est.), mg/L TSS (nominal), mg/L NH3-N, mg/L NO3/NO2-N, mg/L T.I.N., mg/L | 2
5
0.26
6.7
7.0 | 2
4
0.40
7.4
7.8 | 1
0
0.24
7.4
7.6 | 2
4
0.29
6.6
6.9 | 2
5
0.46
7.5
8.0 | 2
4
0.87
7.7
8.6 | 2
5
0.19
5.4
5.6 | 2
4
0.42
7.2
7.7 | | | | | PRIMARY CLARIFIERS # of Clarifiers # in Service Surface Overflow Rate, gpd/sf | 4
4
897 | 4
4
902 | 4
4
869 | 4
4
817 | 4
4
907 | 4
4
913 | 4
4
948 | 4
4
1,376 | | | | | AERATION BASINS # of Basins # in Service Hydraulic Deten. Time, hr Operating Last-Pass MLSS, mg/L Design Temperature, deg C Unaerated Volume Fraction Aerobic SRT, days - Min. Aerobic SRT for Nitrification Total SRT, days - Recommended Min. Total SRT for Nitrification F/M, lb BOD Appl./lb MLSS-day Aer. BOD Loading, lb BOD/1000 cf-day ML Recirculation Ratio Process Air (est.), scfm | 12
11
6.8
3,500
20.0
0.25
5.95
5.46
7.93
7.28
0.21
47
2.5
19,300 | 6
7.5
2,5000
20.0
0.40
3.52
4.41
5.87
7.35
0.33
52
2.0
12,910 | 13
13
3.6
10,000
20.0
0.45
5.23
5.03
8.37
8.04
0.24
127
3.2
25,000 | 6
8.2
2,500
20.0
0.40
4.08
4.41
6.80
7.35
0.31
49
2.2 | 8
8
5.0
3,500
20.0
0.50
4.41
4.68
8.83
9.36
0.31
67
2.5 | 6
6
7.5
2,500
20.0
0.60
3.93
5.38
9.84
13.46
0.35
55
2.0
8,780 | 6
5.6
5,500
20.0
0.25
8.13
5.76
10.84
7.68
0.17
58
2.3 | 6
4.9
4.500
20.0
0.40
3.39
4.41
5.64
7.35
0.31
88
2.0
23,600 | | | Selected Selected | | #EMBRANE BIO-REACTOR # of Membrane Zones (Basins) # of Membrane Cassettes per Zone Total Membrane Modules (Elements) Total Membrane Area, sf Average Operating Flux, gfd Normal Daily Peak Flux, gfd One Membrane Zone Out of Service, gfd Scrubbing Air Blowers Installed (1 standby) Blower Capacity, each, scfm Blower Motor Size, each, hp | | | 8
18
7,022
2,387,383
15.6
20.1
23.0
9
1,200
60 | | | | | | | | | | CAROLLO ENGINEERS, PC | | | | | | | | | | | | | | | | |--|--------------------|----------------|--------|-----------|---------|-------------|---------|---------|--------------|----------|-------------------|-----------|---------|-------|-----------| | W.O./CLIENT: 7472A.00 / CITY OF RIVERSIDE | | | | | | | | | | | | | | | | | PROJECT: REGIONAL WATER QUALITY OF | | | | | | | | | | | | | | | | | SUBJECT: PROCESS ANALYSIS AND MA | | | | | | | | | | | | | | | | | Calc by Date Time Chk by/E | Date FileName: | | | | | | | | | | | | | | | | CFP,NV 02/27/2008 1:50 PM | Ch07-AppA.xls | | | | | | | | | | | | | | | | Biotran05 v.1106 | | | | | | | | | | | | | | | | | | | apacity (Conv. | | | | pacity (MBR | | | apacity (EPT | | Design Capacity (| | | Setup | Basis | | | Plant 1 | Plant | 2 Comb | bined | Plant 1 | Plant 2 C | ombined | Plant 1 | Plant 2 C | Combined | Plant 1 | Plant 2 C | ombined | info | Annual Average Plant Flow, mgd | | | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 22.0 | 30.0 | 52.0 | | | | Design (Max-Month) Flow, mgd | | 35.5 2 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 24.4 | 33.3 | 57.7 | | - | | SECONDARY CLARIFIERS | | | | | | | | | | | | | | | | | - # of Basins | | 7 | 4 | | | 4 | | 7 | 4 | | 4 | 5 | | | | | - # in Service | | 6 | 4 | | | 4 | | 6 | 4 | | 4 | 5 | | | | | Sec. Clarifier SOR, gpd/sf | | | 589 | | | 537 | | 737 | 587 | | 731 | 683 | | | | | Sec. Clar. Solids Loading, lb/day-sf | | 29 | 16 | | | 15 | | 29 | 16 | | 54 | 37 | | | | | - Clarifier Safety Factor (CSF) | | | 3.0 | | | 3.3 | | 2.4 | 3.1 | | 1.6 | 2.1 | | | | | CSF Target | | 2.3 | 2.3 | | | 2.3 | | 2.3 | 2.3 | | 2.3 | 2.3 | DETAILED CALCULATIONS: | | | | | | | | | | | | | | | | | RAW WASTEWATER (excluding Recycles) | Î | | | | | | | | | | | | | | I | | o Plant Flow Rate, mgd | | 35.5 2 | 22.2 | | 35.5 | 22.2 | | 35.5 | 22.2 | | 24.4 | 33.3 | | | | | o Flow Characteristic Ratios | | 20.0 | | | 00.0 | | | 00.0 | | | 27.7 | 00.0 | | | | | - Max Month/Annual Avg | * | 1.11 | 1.11 | | 1.11 | 1.11 | | 1.11 | 1.11 | | 1.11 | 1.11 | | | Default | | - Peak 4-hr Wet-W Flow/Annual Avg | * | | 2.2 | | 2.2 | 2.2 | | 2.2 | 2.2 | | 2.2 | 2.2 | | | Default | | Typical 4-hr Diurnal Peak/Daily Avg | * | | 1.3 | | 1.3 | 1.3 | | 1.3 | 1.3 | | 1.3 | 1.3 | | | Default | | o Wastewater Characteristics | | | | | | | | 1.0 | | | | | | | Doladii | | - BOD, mg/L, Annual Average | * | 250 | 250 | | 250 | 250 | | 250 | 250 | | 250 | 250 | | | Default | | Mass Load (lb/d) Peaking Factor | | | 1.25 | | 1.25 | 1.25 | | 1.25 | 1.25 | | 1.25 | 1.25 | | | | | Effective BOD, mg/L | | | 282 | | 282 | 282 | | 282 | 282 | | 282 | 282 | | | | | "Effective" concentrations correspond to Peak M | ass Loads with the | | | Iculation | | | | | | | | | | | | | - TSS, mg/L, Annual Average | * | | 250 | | 250 | 250 | | 250 | 250 | | 250 | 250 | | | Default | | Mass Load (lb/d) Peaking Factor | * | 1.25 | 1.25 | | 1.25 | 1.25 | | 1.25 | 1.25 | | 1.25 | 1.25 | | | | | Effective TSS, mg/L | | 282 | 282 | | 282 | 282 | | 282 | 282 | | 282 | 282 | | | | | - Fpv, VSS fraction | * | 0.83 | 0.83 | | 0.83 | 0.83 | | 0.83 | 0.83 | | 0.83 | 0.83 | | | Default | | Effective VSS, mg/L | | 234 | 234 | | 234 | 234 | | 234 | 234 | | 234 | 234 | | | | | - NH3-N, mg/L, Annual Average | * | 21.0 2 | 21.0 | | 21.0 | 21.0 | | 21.0 | 21.0 | | 21.0 | 21.0 | | | Default | | Mass Load (lb/d) Peaking Factor | * | 1.25 | 1.25 | | 1.25 | 1.25 | | 1.25 | 1.25 | | 1.25 | 1.25 | | | | | Effective NH3-N, mg/L | | 23.6 2 | 23.6 | | 23.6 | 23.6 | | 23.6 | 23.6 | | 23.6 | 23.6 | | | | | Organic-N, mg/L, Annual Average | * | 14.5 | 14.5 | | 14.5 | 14.5 | | 14.5 | 14.5 | | 14.5 | 14.5 | | | Default | | Mass Load (lb/d) Peaking Factor | * | 1.25 | 1.25 | | 1.25 | 1.25 | | 1.25 | 1.25 | | 1.25 | 1.25 | | | | | Effective Org-N, mg/L | | | 16.3 | | 16.3 | 16.3 | | 16.3 | 16.3 | | 16.3 | 16.3 | | | | | NO3-N, mg/L, Annual Average | * | 0 | 0 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | | Default | | Alkalinity, mg/L, Annual Average | * | 250 | 250 | | 250 | 250 | | 250 | 250 | | 250 | 250 | | | Default | | - Filterable ("soluble") BOD | | | | | | | | | | | | | | | | | fraction, Fbf | * | | 0.25 | | 0.25 | 0.25 | | 0.25 | 0.25 | | 0.25 | 0.25 | | | Default | | mg/L | | 70 | 70 | | 70 | 70 | | 70 | 70 | | 70 | 70 | | | | | Fvu, Fraction VSS that is Unbiodeg | | | 600 | | 0.600 | 0.600 | | 0.600 | 0.600 | | 0.600 | 0.600 | | | Estimated | | Total Phosphorus, mg/L, Annual Average | | | 11.0 | | 11.0 | 11.0 | | 11.0 | 11.0 | | 11.0 | 11.0 | | | Default | | Mass Load (lb/d) Peaking Factor | | | 1.25 | | 1.25 | 1.25 | | 1.25 | 1.25 | | 1.25 | 1.25 | | | | | Effective Total-P, mg/L | | | 12.4 | | 12.4 | 12.4 | | 12.4 | 12.4 | | 12.4 | 12.4 | | | L . | | Fraction filterable ("soluble") | | | 0.32 | | 0.32 | 0.32 | | 0.32 | 0.32 | | 0.32 | 0.32 | | | Default | | Filterable P, mg/L | 1 | 3.94 | 3.94 | | 3.94 | 3.94 | | 3.94 | 3.94 | | 3.94 | 3.94 | | | | | - Design Terrorenture de C | | | | | | | | | | | | | | | | | o Design Temperature, deg. C | * | 20 | 20 | | 00 | 00 | | 00 | 00 | | 00 | 00 | | | Defects | | - Minimum (Winter) | * | 20 | 20 | | 20 | 20 | | 20 | 20 | | 20 | 20 | | | Default | | - Maximum (Summer) | ĵ. | 29 | 29 | | 29 | 29 | | 29 | 29 | | 29 | 29 | | | Default | | - Design | | 20 | 20 | | 20 | 20 | | 20 | 20 | | 20 | 20 | | | Winter | | RECYCLE TO HEADWORKS/PRIM CLAR.S o Flow Rate, mgd | | | | | | | | | | | | | | | | | - Filter Backwash | * 3 | .440 2. | 293 | 5.733 | 1.632 | 0.408 | 2.041 | 3.442 | 2.295 | 5.736 | 1.719 | 4.012 | 5.731 | W.O./CLIENT: 472A.00 / CITY OF RIVERSIDE PROJECT: EGIONAL WATER QUALITY CONTROL PLANT PROCESS ANALYSIS AND MASS BALANCE SUBJECT: Calc by 02/27/2008 1:50 PM
Biotran05 v.1106 Design Capacity (Conv. ASP)-high SRT Design Capacity (MBR) Design Capacity (EPT) Design Capacity (Conv. IFAS)-high SRT Setup Basis Plant 1 Plant 2 Combined Plant 1 Plant 2 Combined Plant 1 Plant 2 Combined Plant 1 Plant 2 Combined info Annual Average Plant Flow, mgd 32.0 20.0 52.0 32.0 20.0 52.0 32.0 20.0 52.0 22.0 30.0 52.0 Design (Max-Month) Flow, mgd 57.7 35.5 35.5 22.2 57.7 57.7 35.5 222 222 57.7 24 4 33.3 - Primary Sludge Thickener Supernatant 1.450 0.967 2.417 1.954 0.488 2.442 1.902 1.268 3.170 0.646 1.508 2.154 Total 5.052 3.368 3.802 0.950 5.509 3.673 2.446 5.707 Wastewater Characteristics, mg/L - Total Recycle -- BOD 173 173 308 308 222 222 162 162 -- TSS 342 510 342 288 288 301 301 510 -- VSS 237 237 399 399 260 260 226 226 -- NH3-N 66 66 116 116 57 57 66 66 -- Organic-N 15 15 23 23 16 16 15 15 -- NO3/NO2-N 5 3 3 5 5 5 5 5 -- Alkalinity 378 378 559 559 343 343 378 378 -- Filterable ("soluble") BOD 26.5 26.5 48.3 48.3 28.1 28.1 25.4 25.4 -- Total soluble Organic N 3.0 3.0 3.5 3.5 3.1 3.1 3.0 3.0 -- Fpv, VSS fraction 0.79 0.79 0.78 0.78 0.76 0.76 0.78 0.78 - Fvu. Fraction VSS that is Unbioded 0.700 0.700 0.700 0.700 0.700 0.700 Default 0.700 0.700 PRIMARY TREATMENT In Service o Flow Rate, mgd - Raw Wastewater 35.5 22.2 35.5 22.2 35.5 22.2 24.4 33.3 - Recycle stream 5.05 3.37 3.80 0.95 5.51 2.45 5.71 3.67 - Total Influent 40.6 25.6 39.3 23.2 41.0 25.9 26.9 39.0 Wastewater Characteristics, mg/L - BOD 268 284 283 274 273 271 264 267 - TSS 284 284 304 291 290 290 282 282 234 237 - VSS 234 250 240 237 233 232 - NH3-N 29 28 29 33 27 28 28 30 - Organic-N 16 17 17 16 16 16 16 16 NO3-N 0 0 0 266 267 280 263 262 263 262 269 - Alkalinity - Filterable ("soluble") BOD 65 68 69 65 65 64 66 64 - Fpv, VSS fraction 0.82 0.82 0.82 0.83 0.82 0.82 0.83 0.82 o Basin dimensions (inside) Basins Set - 1,2,3,4 4 - Number of Basins - Number of Units in Service 4 Diameter, ft 120 120 95 120 95 95 95 95 12 12 - Side Water Depth, ft 12 12 7.088 7.088 7.088 7.088 Surface Area per Basin, sf 11.310 11.310 11.310 7.088 - Surface Area in Service, sf 45,239 28.353 45,239 28,353 45,239 28.353 28,353 28,353 - Basins Set - 5,6 - Number of Basins 0 0 0 0 0 0 0 0 - Number of Units in Service 0 0 0 0 0 0 0 0 Diameter, ft 0 0 0 0 0 0 0 0 - Side Water Depth, ft 0 0 0 0 - Surface Area per Basin, sf 6,050 0 6,050 0 6,050 0 6,050 0 - Surface Area in Service, sf Λ Λ 0 Λ 0 0 0 Λ - Total Surface Area in Service, sf 45,239 28,353 45,239 28,353 45,239 28,353 28,353 28,353 Surface Overflow Rate, gpd/sf - At Design Flow 897 902 869 817 907 913 948 1,376 - At Diurnal Peak Flow 1,050 1,056 1,018 956 1,062 1,069 1,110 1,611 - At Peak WW Flow 1,778 1,787 1.723 1.618 1.798 1.809 1,878 2.727 o Detention Time, hr 2.4 18 2.5 2.0 2.4 1.8 2.3 12 Chemically Enhanced Primary Treatment CEPT applied? [Y=1; N=0] Default 0 0 0 0 0 0 W.O./CLIENT: 472A.00 / CITY OF RIVERSIDE PROJECT: SUBJECT: Calc by REGIONAL WATER QUALITY CONTROL PLANT PROCESS ANALYSIS AND MASS BALANCE Time Chk by/Date FileName: | | Design Capacity | | | | apacity (MBF | | | Capacity (EPT | | Design Capacity (| | | Setup | Bas | |---|-----------------|---------------|----------|---------------|----------------|----------|---------------|----------------|----------|-------------------|----------------|----------|-------|---------| | | Plant 1 | Plant 2 (| Combined | Plant 1 | Plant 2 (| Combined | Plant 1 | Plant 2 | Combined | Plant 1 | Plant 2 (| Combined | info | | | Annual Average Plant Flow, mgd | * 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 22.0 | 30.0 | 52.0 | | | | Design (Max-Month) Flow, mgd | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 24.4 | 33.3 | 57.7 | | | | Ferric Chloride dosage, mg/L as FeCl3 FeCl3 used, lb/d | * 10
0 | 10
0 | | 10
0 | 10
0 | | 10
3,422 | 10
2,158 | | 10
0 | 10
0 | | | Default | | - Polymer dosage, mg/L | * 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | Default | | Polymer used, lb/d | 0 | 0 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | | | | - Chem Sludge Generated, lb/d | | • | | | • | | 0.400 | 0.407 | | | | | | | | Total, lb/d - Alkalinity Reduction, mg/L | 0 | 0 | | 0 | 0 | | 3,483
6 | 2,197
6 | | 0
0 | 0
0 | | | | | Removal Efficiency, % | | O | | · · | O | | O | O | | Ü | U | | | | | BOD Removal, % | 40.3 | 40.3 | | 40.7 | 41.5 | | 59.0 | 58.9 | | 39.6 | 33.5 | | | | | TSS Removal, % | 64.4 | 64.3 | | 65.0 | 66.1 | | 79.0 | 78.8 | | 63.3 | 53.9 | | | | | Non-volatile SS %, Rpn
Organic-N Removal, % | 69.6
46.5 | 69.5
46.4 | | 70.3
47.4 | 71.4
47.6 | | 80.7
56.7 | 80.5
56.6 | | 68.5
45.6 | 58.4
39.2 | | | | | Primary Sludge | 40.5 | 40.4 | | 41.4 | 47.0 | | 30.7 | 50.0 | | 45.0 | 35.2 | | | | | - Solids removed, lb/d | | | | | | | | | | | | | | | | Non-chemical primary solids | 63,163 | 39,762 | | 66,122 | 37,882 | | 79,326 | 49,991 | | 40,860 | 50,873 | | | | | Chemical solids from CEPT | 0 | 0 | 400.005 | 0 | 0 | 404.000 | 3,483 | 2,197 | 404.007 | 0 | 0 | 04.704 | | | | Total solids removed
- Concentration, % | 63,163
* 0.5 | 39,762
0.5 | 102,925 | 66,122
0.5 | 37,882
0.5 | 104,003 | 82,809
0.5 | 52,188
0.5 | 134,997 | 40,860
0.5 | 50,873
0.5 | 91,734 | | Defau | | Flow Rate, mgd | 1.515 | 0.954 | | 1.586 | 0.908 | | 1.986 | 1.252 | | 0.980 | 1.220 | | | Delau | | Organic N removed, lb/d | 2,654 | 1,670 | | 2,757 | 1,592 | | 3,263 | 2,054 | | 1,723 | 2,150 | | | | | Primary Effluent Flow, mgd | 39.1 | 24.6 | | 37.7 | 22.2 | | 39.0 | 24.6 | | 25.9 | 37.8 | | | | | Primary Effluent, mg/L
· BOD | 160 | 160 | | 168 | 165 | | 112 | 112 | | 163 | 175 | | | | | - BOD
- TSS | 101 | 101 | | 106 | 99 | | 61 | 61 | | 104 | 175 | | | | | - VSS | 86 | 86 | | 90 | 84 | | 51 | 51 | | 88 | 109 | | | | | - NH3-N | 29.0 | 29.3 | | 32.6 | 27.4 | | 28.1 | 28.3 | | 27.5 | 29.8 | | | | | - Organic-N | 8.66 | 8.66 | | 8.93 | 8.70 | | 7.03 | 7.04 | | 8.81 | 9.78 | | | | | - NO3-N
- Alkalinity | 0.6
266 | 0.7
267 | | 0.3
280 | 0.1
263 | | 0.7
262 | 0.7
263 | | 0.4
262 | 0.7
269 | | | | | - Filterable ("soluble") BOD | 65 | 65 | | 68 | 69 | | 61 | 60 | | 66 | 64 | | | | | CYCLE TO ACTIVATED SLUDGE | | | | | | | | | | | | | | | | Flow Rate, mgd
- DAF Underflow | * 0.000 | 0.585 | 0.585 | 0.000 | 0.000 | 0.693 | 0.000 | 0.252 | 0.352 | 0.000 | 0.547 | 0.517 | | | | - DAF Underliow
- Stream 2 | * 0.000 | 0.585 | 0.565 | 0.000 | 0.693
0.000 | 0.093 | 0.000 | 0.352
0.000 | 0.352 | 0.000 | 0.517
0.000 | 0.517 | | | | - Stream 3 | * 0.000 | 0.000 | | 0.000 | 0.000 | | 0.000 | 0.000 | | 0.000 | 0.000 | | | | | Spray Water to Basins | * 0.096 | 0.060 | | 0.096 | 0.060 | | 0.096 | 0.060 | | 0.066 | 0.090 | | | Defau | | · Total | 0.096 | 0.645 | | 0.096 | 0.753 | | 0.096 | 0.412 | | 0.066 | 0.607 | | | | | Wastewater Characteristics, mg/L - Total Recycle | | | | | | | | | | | | | | | | BOD | 0 | 191 | | 0 | 156 | | 0 | 174 | | 0 | 217 | | | | | TSS | 0 | 654 | | 0 | 546 | | 0 | 632 | | 0 | 792 | | | | | VSS | 0 | 553
0 | | 0 | 461
0 | | 0
0 | 531
1 | | 0 | 664
0 | | | | | NH3-N
Organic-N | 0 | 44 | | 0 | 36 | | 0 | 42 | | 0 | 51 | | | | | - NO3-N | 0 | 6 | | 0 | 6 | | 0 | 7 | | 0 | 6 | | | | | Alkalinity | 0 | 127 | | 0 | 130 | | 0 | 119 | | 0 | 121 | | | | | Filterable ("soluble") BOD | 0.0 | 1.0 | | 0.0 | 1.0 | | 0.0 | 0.9 | | 0.0 | 1.0 | | | | | Total soluble Organic N Fpv, VSS fraction | 0.0
0.00 | 2.2
0.85 | | 0.0
0.84 | 2.1
0.84 | | 0.0
0.00 | 2.0
0.84 | | 0.0
0.00 | 2.0
0.84 | | | | | i pv, voo ilaction | * 0.700 | 0.700 | | 0.84 | 0.84 | | 0.00 | 0.700 | | 0.00 | 0.700 | | | Defau | 7472A.00 / CITY OF RIVERSIDE REGIONAL WATER QUALITY CONTROL PLANT PROCESS ANALYSIS AND MASS BALDE PROCE PROJECT: SUBJECT: | Calc by Date Time Chk by/Date CFP,NV 02/27/2008 1:50 PM | FileName:
Ch07-AppA.xls | | | | | | | | | | | | | | |---|----------------------------|-------------------|----------|-------------------|----------------------------|---------|---------------|-----------------------------|---------|----------------------------|-------------------|--------------|------------|---------| | Biotran05 v.1106 | Design Capacit | · · (Cam·· ACD) | himb CDT | Danier (| Consoits (MDD) | \ | Design | Conneity (EDT) | | Decies Consoit | · (Came IEAG | C) bisch CDT | Setup | Basis | | | Plant 1 | | Combined | Plant 1 | Capacity (MBR
Plant 2 C | ombined | Plant 1 | Capacity (EPT)
Plant 2 C | ombined | Design Capacity
Plant 1 | | Combined | info | Dasis | | Annual Average Plant Flow, mgd | * 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 22.0 | 30.0 | 52.0 | | | | Design (Max-Month) Flow, mgd | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 24.4 | 33.3 | 57.7 | | | | Flow Rate, mgd | | | | | | | | | | | | | | | | - Main-Stream Influent | 39.06 | 24.61 | | 37.74 | 22.24 | | 39.04 | 24.62 | | 25.89 | 37.79 | | | | | - Recycle directly to AS | 0.10 | 0.65 | | 0.10 | 0.75 | | 0.10 | 0.41 | | 0.07 | 0.61 | | | | | - Total to Activated Sludge | 39.15 | 25.26 | | 37.83 | 22.99 | | 39.14 | 25.03 | | 25.95 | 38.39 | | | | | Influent Characteristics, mg/L | | | | | | | | | | | | | | | | - Total BOD | 160 | 161 | | 168 | 165 | | 112 | 113 | | 163 | 176 | | | | | - TSS | 101 | 116 | | 106 | 113 | | 61 | 71 | | 103 | 141 | | | | | - VSS | 86 | 98 | | 90 | 97 | | 51 | 59 | | 88 | 118 | | | | | - NH3-N
- Organic-N | 29
9 | 29
10 | | 32
9 | 27
10 | | 28
7 | 28
8 | | 27
9 | 29
10 | | | | | - NO3-N | 1 | 10 | | 0 | 0 | | 1 | 1 | | 0 | 10 | | | | | - Alkalinity | 265 | 263 | | 279 | 258 | | 262 | 261 | | 261 | 266 | | | 1 | | - Filterable ("soluble") BOD | 65 | 63 | | 68 | 67 | | 61 | 59 | | 66 | 63 | | | | | - Fpv, VSS
fraction | 0.85 | 0.85 | | 0.85 | 0.85 | | 0.83 | 0.83 | | 0.85 | 0.84 | | | | | - AB Influent D.O. Concentration, mg/L | 0.0 | 0.0 | | 0.0 | 0.0 | | 0.0 | 0.0 | | 0.0 | 0.0 | | | 1 | | Basin dimensions | | | | | | | | | | | | | | | | - Main Basins | | | | MBR | | | | | | | | For MB | R, MBR | | | No. of Basins | * 12 | 6 | | 5 | 6 | | 8 | 6 | | 6 | 6 | | | 1 | | Number of Units in Service | * 11 | 6 | | 5 | 6 | | 8 | 6 | | 6 | 6 | | | 1 | | Length, ft (inside) | * 200 | 250 | | 200 | 250 | | 200 | 250 | | 200 | 250 | dimen | | 1 | | Width, ft (inside) | * 40 | 40 | | 40 | 40 | | 40 | 40 | | 40 | 40 | in the | | 1 | | Side Water Depth, ft | * 16.9 | 17.5 | | 16.9 | 17.5 | | 16.9 | 17.5 | | 16.9 | 17.5 | | | | | Recomm inside Wall height, incl. Freeboard, ft | 19.9 | 20.5 | | 22.9 | 20.5 | | 19.9 | 20.5 | | 19.9 | 20.5 | sectio | | | | Liquid Volume per Basin, mil gal - Supplemental Basins or Sections | 1.01 | 1.31 | | 1.01 | 1.31 | | 1.01 | 1.31 | | 1.01 | 1.31 | (not HEI | RE) 0.00 | | | - Identification | * | | | Membrn Zn | | | | | | | | calcs | Membrn Zr | | | No. of Basins | * 0 | 0 | | 8 | 0 | | 0 | 0 | | 0 | 0 | Caics | Niembin Zi | i | | Number of Units in Service | * 0 | Ö | | 8 | 0 | | 0 | Ö | | 0 | 0 | into | 0 | | | Length, ft (inside) | * 200 | 200 | | 19.5 | 200 | | 200 | 200 | | 200 | 200 | < the | se 0 | | | Width, ft (inside) | * 40 | 100 | | 75 | 100 | | 40 | 100 | | 40 | 100 | column | | , | | Side Water Depth, ft | * 16.9 | 17 | | 11.9 | 17 | | 16.9 | 17 | | 16.9 | 17 | | 0 | 1 | | Volume per Basin, mil gal | 1.01 | 2.54 | | 0.13 | 2.54 | | 1.01 | 2.54 | | 1.01 | 2.54 | | 0.00 | 1 | | Total Volume of Basins, mil gal | | | | | | | | | | | | | | | | - Total Basin volume in service | 11.12 | 7.85 | | 6.10 | 7.85 | | 8.09 | 7.85 | | 6.07 | 7.85 | | | | | Reduction for MBR cassettes | 0.00 | 0.00 | | 0.41 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | - Biological Reaction Volume | 11.12 | 7.85 | | 5.69 | 7.85 | | 8.09 | 7.85 | | 6.07 | 7.85 | | | 1 | | Aerated Zone BOD Loading, lb/1,000 cf-day | 46.5 | 52.0
7.46 | | 126.8 | 48.7
8.20 | | 67.3 | 54.9 | | 57.6 | 87.8 | | | 1 | | Hydraulic Detention Time, hr
Selected Operating L-P MLSS, mg/L | 6.82
3,500 | 2,500 | | 3.61
10,000 | 2,500 | | 4.96
3,500 | 7.53
2,500 | | 5.61
5,500 | 4.91
4,500 | | | | | ROCESS LAYOUT | | | | | | | | | | | | | | | | Zone Sizes (Fraction of Total Volume) | | | | | | | | | | | | | | Selecte | | - Zone 1 | * 0.125 | 0.186 | | 0.225 | 0.186 | | 0.125 | 0.186 | | 0.125 | 0.186 | For MB | | | | - Zone 2 | * 0.125 | 0.214 | | 0.225 | 0.214 | | 0.125 | 0.214 | | 0.125 | 0.214 | Сору | | | | - Zone 3 | * 0.000 | 0.000 | | 0.225 | 0.000 | | 0.000 | 0.000 | | 0.000 | 0.000 | & Pasi | | 1 | | - Zone 4 | * 0.000 | 0.000 | | 0.000 | 0.000 | | 0.000 | 0.000 | | 0.000 | 0.000 | these - | | 1 | | - Zone 5 | * 0.250 | 0.200 | | 0.000 | 0.200 | | 0.250 | 0.200 | | 0.250 | 0.200 | calcs in | | 1 | | - Zone 6 | * 0.250 | 0.200 | | 0.225 | 0.200 | | 0.250 | 0.200 | | 0.250 | 0.200 | < the | | | | - Zone 7 (by difference) | 0.250 | 0.200 | | 0.100 | 0.200 | | 0.250 | 0.200 | | 0.250 | 0.200 | column | | 1 | | Total DO in each Zone (Unaerated, Set = 0), mg/L | 1.000 | 1.000 | | 1.000 | 1.000 | | 1.000 | 1.000 | | 1.000 | 1.000 | | 0.000 | 1 | | - Zone 1 | * 0.0 | 0.0 | | 0.0 | 0.0 | | 0.0 | 0.0 | | 0.0 | 0.0 | For MB | R, 0.0 | J | | - Zone 1
- Zone 2 | * 0.0 | 0.0
0.0 | | 0.0 | 0.0
0.0 | | 0.0 | 0.0
0.0 | | 0.0 | 0.0
0.0 | Adjus | , |] | | - Zone 2
- Zone 3 | * 0.0 | 2.0 | | 0.0
0.5 | 2.0 | | 0.0 | 0.0 | | 0.0 | 2.0 | D.O. a | | 1 | | 2010 0 | 1 0.0 | 2.0 | | 0.5 | 2.0 | | 0.0 | 0.0 | | 0.0 | 2.0 | D.O. a | 2.0 | 1 | | _ | | | | | | |--------|------|---------------|-----|------|---| | \sim | VI I | $\overline{}$ | 101 | NIE. | , | REGIONAL WATER QUALITY CONTROL PLANT - PROCESS ANALYSIS AND MASS BALANCE PROJECT: SUBJECT: | iotran05 v.1106 | Design Capacity | (Conv. ASP)-h | nigh SRT | Design C | apacity (MBR) | | Design C | apacity (EPT) | | Design Capacity (| Conv. IFAS)-h | nigh SRT | Setup | Basis | |--|-------------------|----------------|----------|-----------------|------------------|---------|-------------------|------------------|---------|-------------------|-------------------|------------|-------|---------| | | Plant 1 | | ombined | Plant 1 | | ombined | Plant 1 | | ombined | | | ombined | info | | | Annual Average Plant Flow, mgd | * 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 22.0 | 30.0 | 52.0 | | | | Design (Max-Month) Flow, mgd | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 24.4 | 33.3 | 57.7 | | | | - Zone 4 | * 0.0 | 2.0 | | 2.0 | 2.0 | | 0.0 | 0.0 | | 0.0 | 2.0 | needed, | 2.0 | | | - Zone 5 | * 0.2 | 2.0 | | 2.0 | 2.0 | | 0.0 | 0.0 | | 0.1 | 2.0 | except for | 2.0 | | | - Zone 6 | * 2.0 | 2.0 | | 2.0 | 2.0 | | 2.0 | 2.0 | | 2.0 | 2.0 | Zone 7 | 2.0 | | | - Zone 7 | * 2.0 | 2.0 | | 1.5 | 2.0 | | 2.0 | 2.0 | | 2.0 | 2.0 | < copy | 0.0 | | | Aerated/Unaerated Fractions | | | | | | | | | | | | | | | | - Total Unaerated Volume Fraction | 0.25 | 0.40 | | 0.45 | 0.40 | | 0.50 | 0.60 | | 0.25 | 0.40 | | | | | Total Unaerated Volume, mil gal | 2.78 | 3.14 | | 2.56 | 3.14 | | 4.05 | 4.71 | | 1.52 | 3.14 | | | | | - Total Aerated Volume Fraction | 0.75 | 0.60 | | 0.55 | 0.60 | | 0.50 | 0.40 | | 0.75 | 0.60 | | | | | Total Aerated Volume, mil gal | 8.34 | 4.71 | | 3.13 | 4.71 | | 4.05 | 3.14 | | 4.55 | 4.71 | | | | | - Total Aerated Mass Fraction | 0.75 | 0.60 | | 0.63 | 0.60 | | 0.50 | 0.40 | | 0.75 | 0.60 | | | | | Plant Influent Flow Routing | | | | | | | | | | | | | | | | - Fraction to Zone 1 | * 1.00 | 1.00 | | 1.00 | 1.00 | | 1.00 | 1.00 | | 1.00 | 1.00 | | | Default | | - Fraction to Zone 2 | * 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | Default | | - Fraction to Zone 3 | * 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | Default | | - Fraction to Zone 4 | * 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | Default | | - Fraction to Zone 5 | * 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | Default | | - Remainder to Zone 6 | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | Return Sludge Routing | | | | | | | | | | | | | | | | - Fraction to Zone 1 | * 1.00 | 1.00 | | 0.00 | 1.00 | | 1.00 | 1.00 | | 1.00 | 1.00 | | | Default | | - Fraction to Zone 2 | * 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | Default | | - Remainder to Zone 3 | 0.00 | 0.00 | | 1.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | Mixed-Liquor Recirculation Routing | | | | | | | | | | | | | | | | MLR Taken from Zone (3, 4, 5, 6, 7) | * 7 | 7 | | 6 | 7 | | 7 | 7 | | 7 | 7 | | | Default | | MLR Returned to Zone (1, 2, 3, 4, 5) | * 1 | 1 | | 1 | 1 | | 1 | 1 | | 1 | 1 | | | Default | | - MLR Flow, mgd | 96.00 | 50.00 | | 120.00 | 50.00 | | 96.00 | 50.00 | | 60.00 | 75.00 | | | | | - MLR Ratio | 2.45 | 1.98 | | 3.17 | 2.17 | | 2.45 | 2.00 | | 2.31 | 1.95 | | | | | Sludge Wasting Method | | | _ | | | | | | | | | For MBR, | | | | Wasting from RAS (1) or ML (0) | * 1 | 1 | | 0 | 1 | | 1 | 1 | | 1 | 1 | < copy | | Default | | If ML, Waste taken from Zone # (1, 2, 7) | * (RAS) | (RAS) | | 7 | (RAS) | | (RAS) | (RAS) | | (RAS) | (RAS) | < copy | 7 | Default | | OADING CRITERIA | | | | | | | | | | | | | | | | BOD Applied, lb/d | F2 400 | 22.042 | | F2 042 | 24.642 | | 20 524 | 22.052 | | 25 200 | EC 400 | | | | | - Total Influent | 52,109
228 | 33,813 | | 53,012 | 31,643
980 | | 36,531 | 23,652
598 | | 35,290 | 56,403 | | | 1 | | - (-) WAS Recycled
- Net BOD Load | | 1,028 | | 0
53.013 | | | 159 | | | 225 | 1,100 | | | 1 | | | 51,881
243,533 | 32,785 | | 53,012 | 30,663
98,225 | | 36,373
118,074 | 23,054
65,491 | | 35,065 | 55,303
176,793 | | | | | MLSS under aeration, lb - F/M, lb BOD Appl./lb MLSS-day | 243,533 | 98,205
0.33 | | 218,609
0.24 | 0.31 | | 0.31 | 0.35 | | 208,756
0.17 | 0.31 | | | l | | Organic Loading, Based on Aerated Zone | 0.21 | 0.33 | | 0.24 | 0.31 | | 0.31 | 0.35 | | 0.17 | 0.31 | | | 1 | | - Aerated Volume in Service, 1,000 cf | 1,115 | 630 | | 418 | 630 | | 541 | 420 | | 608 | 630 | | | l | | - Aer. BOD Loading, lb BOD/1000 cf-day | 1,115 | 52.0 | | 126.8 | 48.7 | | 541
67.3 | 420
54.9 | | 57.6 | 630
87.8 | | | 1 | | | 40.5 | 5∠.0 | | 120.8 | 40.7 | | 07.3 | 54.9 | | 0.10 | 07.0 | | | 1 | | Unaerated Zone | 0.45 | 0.91 | | 0.39 | 0.94 | | 0.66 | 1.36 | | 0.36 | 0.58 | | | l | | - Actual HRT (Throughflow), hr | 0.45 | 0.91 | | 0.39 | 0.94 | | 0.00 | 1.30 | | 0.36 | 0.56 | | | l | | - Mixing Power, total | * 07.2 | 110.0 | | 90.6 | 110.0 | | 111 6 | 164.0 | | E2 1 | 110.0 | | | | | Total BHP, all Unaerated Zones Mixing, hp/mil gal | * 97.3
35 | 110.0
35 | | 89.6
35 | 110.0
35 | | 141.6
35 | 164.9
35 | | 53.1
35 | 110.0
35 | | | 1 | | winning, rip/mili gai | 35 | 33 | | ან | 33 | | ან | 33 | | ან | 33 | | | | | CTIVATED SLUDGE - ZONE 1 | Un-Aer | Un-Aer | | Un-Aer | Un-Aer | | Un-Aer | Un-Aer | | Un-Aer | Un-Aer | | | | | Zone Volume, mil gal | 1 1.391 | 1.461 | | 1.280 | 1.461 | | 1.011 | 1.461 | | 0.758 | 1.461 | | | 1 | | Flows Entering, mgd | 1 | | | | | | ***** | | | | | | | 1 | | - Plant Influent Flow | 1 39.15 | 25.26 | | 37.83 | 22.99 | | 39.14 | 25.03 | | 25.95 | 38.39 | | | l | | - RAS Stream | 1 13.01 | 7.99 | | 0.00 | 7.27 | | 13.01 | 7.91 | | 15.66 | 16.87 | | | 1 | | - Centrate | * 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | - ML Recirculation | 1 96.00 | 50.00 | | 120.00 | 50.00 | | 96.00 | 50.00 | | 60.00 | 75.00 | | | ĺ | W.O./CLIENT: 472A.00 / CITY OF RIVERSIDE REGIONAL WATER QUALITY CONTROL PLANT PROCESS ANALYSIS AND MASS BALANCE Time Chk
by/Date FileName: PROJECT: SUBJECT: Calc by | Biotran05 v.1106 | | A | | | | | | | | | | | | . . | | |--|----------------|--------|----------------------------|--------------------|---------------------|---------------------------|---------------|---------------------|--------------------------|---------|----------------------------|---------|------------------------|---------------|-------| | | Design
Plar | | Conv. ASP)-h
Plant 2 Co | igh SRT
ombined | Design C
Plant 1 | apacity (MBR
Plant 2 C |)
combined | Design (
Plant 1 | Capacity (EPT) Plant 2 C | ombined | Design Capacity
Plant 1 | |)-high SRT
Combined | Setup
info | Basis | | Annual Average Plant Flow, mgd | * | 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 22.0 | 30.0 | 52.0 | | | | Design (Max-Month) Flow, mgd | | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 24.4 | 33.3 | 57.7 | | | | - Total Flow to this Zone | 1 | 148.17 | 83.25 | | 157.83 | 80.26 | | 148.15 | 82.95 | | 101.62 | 130.26 | | | | | ML Flow removed from this Zone, mgd | 1 | | | | | | | | | | | | | | | | ML Recirculated to Other Zones | 1 | n/a | n/a | | n/a | n/a | | n/a | n/a | | n/a | n/a | | | | | ML Wasted from this Zone | 1 | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | Other ML Flow removed from this Zone | * | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | Net ML Flow to Next Zone, mgd | 1 | 148.17 | 83.25 | | 157.83 | 80.26 | | 148.15 | 82.95 | | 101.62 | 130.26 | | | | | HRT in this Zone | 1 | | | | | | | | | | | | | | | | Hydraulic Detention time, Actual, hr | 1 | 0.23 | 0.42 | | 0.19 | 0.44 | | 0.16 | 0.42 | | 0.18 | 0.27 | | | | | Effluent from this Zone | 1 | | | | | | | | | | | | | | | | MLSS, mg/L | 1 | 3,500 | 2,498 | | 6,134 | 2,499 | | 3,501 | 2,502 | | 5,502 | 4,497 | | | | | NH3-N, mg/L | 1 | 7.67 | 8.83 | | 8.43 | 7.73 | | 7.51 | 8.85 | | 7.03 | 8.88 | | | | | NO3-N, mg/L | 1 | 2.12 | 1.34 | | 1.74 | 0.78 | | 3.24 | 1.96 | | 1.13 | 1.25 | | | 1 | | D.O., mg/L | 1 | 0.01 | 0.00 | | 0.00 | 0.00 | | 0.01 | 0.00 | | 0.01 | 0.00 | | | 1 | | o Biological Growth Summary | 1 | | | | | | | | | | | | | | | | - Increase in VSS, lb/d | 1 | 5,943 | 3,690 | | 5,537 | 3,568 | | 5,713 | 3,672 | | 3,974 | 5,455 | | | | | - Increase in ISS, lb/d | 1 | 533 | 354 | | 528 | 338 | | 498 | 336 | | 354 | 531 | | | | | ACTIVATED SLUDGE - ZONE 2 | | Un-Aer | Un-Aer | | Un-Aer | Un-Aer | | Un-Aer | Un-Aer | | Un-Aer | Un-Aer | | | | | o Zone Volume, mil gal | 2 | 1.391 | 1.681 | | 1.280 | 1.681 | | 1.011 | 1.681 | | 0.758 | 1.681 | | | | | o Flows Entering, mgd | 2 | | | | 1.200 | | | 1.011 | | | 0.700 | 1.001 | | | | | - Throughflow | 2 | 148.17 | 83.25 | | 157.83 | 80.26 | | 148.15 | 82.95 | | 101.62 | 130.26 | | | | | - Plant Influent to this Zone | 2 | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | - RAS Stream | 2 | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | 1 | | - ML Recirculation | 2 | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | - Total Flow to this Zone | 2 | 148.17 | 83.25 | | 157.83 | 80.26 | | 148.15 | 82.95 | | 101.62 | 130.26 | | | | | ML Flow removed from this Zone, mgd | 2 | | | | | | | | | | | | | | | | - ML Recirculated to Other Zones | 2 | n/a | n/a | | n/a | n/a | | n/a | n/a | | n/a | n/a | | | | | - ML Wasted from this Zone | 2 | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | 1 | | Other ML Flow removed from this Zone | * | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | Net ML Flow to Next Zone, mgd | 2 | 148.17 | 83.25 | | 157.83 | 80.26 | | 148.15 | 82.95 | | 101.62 | 130.26 | | | | | HRT in this Zone | 2 | | | | .000 | - 5.20 | | | -2.00 | | 7002 | . 50.20 | | | 1 | | Hydraulic Detention time, Actual, hr | 2 | 0.23 | 0.48 | | 0.19 | 0.50 | | 0.16 | 0.49 | | 0.18 | 0.31 | | | | | o Effluent from this Zone | 2 | | | | 20 | | | 20 | | | 2.10 | | | | | | MLSS, mg/L | 2 | 3,500 | 2,495 | | 6,133 | 2,495 | | 3,501 | 2,500 | | 5,501 | 4,494 | | | | | NH3-N, mg/L | 2 | 7.92 | 9.26 | | 8.74 | 8.30 | | 7.68 | 9.18 | | 7.35 | 9.35 | | | 1 | | NO3-N, mg/L | 2 | 0.81 | 0.04 | | 0.29 | 0.01 | | 2.00 | 0.34 | | 0.11 | 0.02 | | | | | D.O., mg/L | 2 | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | o Biological Growth Summary | 2 | | | | 2.30 | | | 2.30 | | | 2.00 | 2.50 | | | | | - Increase in VSS, lb/d | 2 | -480 | -1,857 | | -2,178 | -2,752 | | 505 | -845 | | -943 | -3,546 | | | | | - Increase in ISS, lb/d | 2 | -4 | -88 | | -118 | -144 | | 63 | -33 | | -52 | -177 | ACTIVATED SLUDGE - ZONE 3 | | N.I.S. | N.I.S. | | Aerated | N.I.S. | | N.I.S. | N.I.S. | | N.I.S. | N.I.S. | | | 1 | | Zone Volume, mil gal | 3 | 0.000 | 0.000 | | 1.280 | 0.000 | | 0.000 | 0.000 | | 0.000 | 0.000 | | | 1 | | Flows Entering, mgd | 3 | | | | | | | | | | | | | | | | - Throughflow | 3 | 148.17 | 83.25 | | 157.83 | 80.26 | | 148.15 | 82.95 | | 101.62 | 130.26 | | | | | Plant Influent to this Zone | 3 | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | 1 | | - RAS Stream | 3 | 0.00 | 0.00 | | 151.33 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | - ML Recirculation | 3 | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | 1 | | Total Flow to this Zone | 3 | 148.17 | 83.25 | | 309.16 | 80.26 | | 148.15 | 82.95 | | 101.62 | 130.26 | | | | | ML Flow removed from this Zone, mgd | 3 | | | | | | | | | | | | | | | | ML Recirculated to Other Zones | 3 | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | ML Wasted from this Zone | 3 | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | Other ML Flow removed from this Zone | * | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | Net ML Flow to Next Zone, mgd | 3 | 148.17 | 83.25 | | 309.16 | 80.26 | | 148.15 | 82.95 | | 101.62 | 130.26 | | | 1 | 7472A.00 / CITY OF RIVERSIDE REGIONAL WATER QUALITY CONTROL PLANT -PROCESS ANALYSIS AND MASS BALANCE PROJECT: SUBJECT: | CFP,NV 02/27/2008 1:50 PM | | | | | | | | | | | | | | | | |---|-----|--------------|---------------|---------|----------|---------------|---------|----------|---------------|------|-----------------|-------------|-------------|-------|-------| | Siotran05 v.1106 | Des | ign Capacity | (Conv. ASP)-h | igh SRT | Desian C | apacity (MBR) |) | Desian C | apacity (EPT) |) 1 | Design Capacity | (Conv. IFAS | S)-high SRT | Setup | Basis | | | | Plant 1 | | ombined | Plant 1 | | ombined | Plant 1 | Plant 2 C | | Plant 1 | | Combined | info | | | Annual Average Plant Flow, mgd | * | 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 22.0 | 30.0 | | | | | Design (Max-Month) Flow, mgd | | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 24.4 | 33.3 | 57.7 | | | | HRT in this Zone | 3 | | | | | | | | | | | | | | | | Hydraulic Detention time, Actual, hr | 3 | 0.00 | 0.00 | | 0.10 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | o Effluent from this Zone | 3 | | | | | | | | | | | | | | | | MLSS, mg/L | 3 | 3,500 | 2,495 | | 8,026 | 2,495 | | 3,501 | 2,500 | | 5,501 | 4,494 | | | | | NH3-N, mg/L | 3 | 7.92 | 9.26 | | 2.72 | 8.30 | | 7.68 | 9.18 | | 7.35 | 9.35 | | | | | NO3-N, mg/L | 3 | 0.81 | 0.04 | | 5.26 | 0.01 | | 2.00 | 0.34 | | 0.11 | 0.02 | | | | | D.O., mg/L | 3 | 0.00 | 0.00 | | 0.50 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | o Biological Growth Summary | 3 | | | | | | | | | | | | | | | | Increase in VSS, lb/d | 3 | 0 | 0 | | 211 | 0 | | 0 | 0 | | 0 | 0 | | | | | - Increase in ISS, Ib/d | 3 | 0 | 0 | | 426 | 0 | | 0 | 0 | | 0 | 0 | | | | | ACTIVATED SLUDGE - ZONE 4 | | N.I.S. | N.I.S. | | N.I.S. | N.I.S. | | N.I.S. | N.I.S. | | N.I.S. | N.I.S. | | | | | o Zone Volume, mil gal | 4 | 0.000 | 0.000 | | 0.000 | 0.000 | | 0.000 | 0.000 | | 0.000 | 0.000 | | | | | o Flows Entering, mgd | 4 | | | | | | | | | | | | | | | | - Throughflow | 4 | 148.17 | 83.25 | | 309.16 | 80.26 | | 148.15 | 82.95 | | 101.62 | 130.26 | | | | | - Plant Influent to this Zone | 4 | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | - ML Recirculation | 4 | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | - Total Flow to this Zone | 4 | 148.17 | 83.25 | | 309.16 | 80.26 | | 148.15 | 82.95 | | 101.62 | 130.26 | | | | | o ML Flow removed from this Zone, mgd | 4 | 140.17 | 00.20 | | 000.10 | 00.20 | | 140.10 | 02.00 | | 101.02 | 100.20 | | | | | - ML Recirculated to Other Zones | 1 | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | - ML Wasted from this Zone | 7 | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | Other ML Flow removed from this Zone | * | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | Net ML Flow to Next Zone, mgd | La | 148.17 | 83.25 | | 309.16 | 80.26 | | 148.15 | 82.95 | | 101.62 | 130.26 | | | | | | 4 | 140.17 | 03.23 | | 309.10 | 00.20 | | 140.13 | 62.93 | | 101.02 | 130.20 | | | | | o HRT in this Zone - Hydraulic Detention time, Actual, hr | 4 | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | o Effluent from this Zone | 4 | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | | 4 | 3,500 | 2,495 | | 8,026 | 2,495 | | 2.504 | 2,500 | | E E04 | 4 404 | | | | | MLSS, mg/L | 4 | | | | | | | 3,501 | | | 5,501 | 4,494 | | | | | NH3-N, mg/L | 4 | 7.92 | 9.26 | | 2.72 | 8.30 | | 7.68 | 9.18 | | 7.35 | 9.35 | | | | | NO3-N, mg/L | 4 | 0.81 | 0.04 | | 5.26 | 0.01 | | 2.00 | 0.34 | | 0.11 | 0.02 | | | | | D.O.,
mg/L | 4 | 0.00 | 0.00 | | 0.50 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | o Biological Growth Summary | 4 | _ | _ | | _ | _ | | _ | _ | | _ | _ | | | | | - Increase in VSS, lb/d | 4 | 0 | 0 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | | | | - Increase in ISS, lb/d | 4 | 0 | 0 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | | | | ACTIVATED SLUDGE - ZONE 5 | | Aerated | Aerated | | N.I.S. | Aerated | | Un-Aer | Un-Aer | | Aerated | Aerated | | | | | o Zone Volume, mil gal | 5 | 2.781 | 1.571 | | 0.000 | 1.571 | | 2.023 | 1.571 | | 1.517 | 1.571 | | | | | o Flows Entering, mgd | 5 | | | | | | | | | | | | | | | | - Throughflow | 5 | 148.17 | 83.25 | | 309.16 | 80.26 | | 148.15 | 82.95 | | 101.62 | 130.26 | | | | | Plant Influent to this Zone | 5 | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | - ML Recirculation | 5 | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | Total Flow to this Zone | 5 | 148.17 | 83.25 | | 309.16 | 80.26 | | 148.15 | 82.95 | | 101.62 | 130.26 | | | | | ML Flow removed from this Zone, mgd | 5 | | | | | | | | | | | | | | | | ML Recirculated to Other Zones | 5 | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | ML Wasted from this Zone | 5 | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | Other ML Flow removed from this Zone | * | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | Net ML Flow to Next Zone, mgd | 5 | 148.17 | 83.25 | | 309.16 | 80.26 | | 148.15 | 82.95 | | 101.62 | 130.26 | | | | | o HRT in this Zone | 5 | | | | | | | | | | | | | | | | Hydraulic Detention time, Actual, hr | 5 | 0.45 | 0.45 | | 0.00 | 0.47 | | 0.33 | 0.45 | | 0.36 | 0.29 | | | | | o Effluent from this Zone | 5 | | | | | | | | | | | | | | | | MLSS, mg/L | 5 | 3,500 | 2,497 | | 8,026 | 2,498 | | 3,499 | 2,497 | | 5,500 | 4,497 | | | | | NH3-N, mg/L | 5 | 5.71 | 5.24 | | 2.72 | 4.37 | | 7.98 | 9.52 | | 5.56 | 5.34 | | | | | NO3-N, mg/L | 5 | 1.88 | 3.32 | | 5.26 | 3.12 | | 0.68 | 0.01 | | 0.63 | 3.23 | | | | | D.O., mg/L | 5 | 0.15 | 2.00 | | 0.50 | 2.00 | | 0.00 | 0.00 | | 0.10 | 2.00 | | | | | o Biological Growth Summary | 5 | | | | _ | | | | | | | | | | | | Increase in VSS, lb/d | 5 | -548 | 1,283 | | 0 | 1,960 | | -2,260 | -2,440 | | -857 | 2,399 | | | | CAROLLO ENGINEERS, PC W.O./CLIENT: 7472A.00 / CITY OF RIVERSIDE PROJECT: REGIONAL WATER QUALITY CONTROL PLANT - SUBJECT: PROCESS ANALYSIS AND MASS BALANCE SUBJECT: Calc by 02/27/2008 1:50 PM Biotran05 v.1106 Design Capacity (Conv. ASP)-high SRT Design Capacity (MBR) Design Capacity (EPT) Design Capacity (Conv. IFAS)-high SRT Setup Basis Plant 1 Plant 2 Combined Plant 1 Plant 2 Combined Plant 1 Plant 2 Combined Plant 1 Plant 2 Combined info Annual Average Plant Flow, mgd 32.0 20.0 52.0 32.0 20.0 52.0 32.0 20.0 52.0 22.0 30.0 52.0 Design (Max-Month) Flow, mgd 57.7 57.7 57.7 35.5 222 35.5 222 57.7 35.5 222 24 4 33.3 - Increase in ISS, lb/d 318 341 0 372 -130 -128 158 596 **ACTIVATED SLUDGE - ZONE 6** Aerated Aerated Aerated Aerated Aerated Aerated Aerated Aerated o Zone Volume, mil gal 1.571 1.280 1.571 2.023 1.571 2.781 1.517 1.571 o Flows Entering, mgd - Throughflow 148.17 83.25 309.16 80.26 148.15 82.95 101.62 130.26 - Plant Influent to this Zone 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 - Total Flow to this Zone 148.17 83.25 309.16 80.26 148.15 82.95 101.62 130.26 o ML Flow removed from this Zone, mgd - ML Recirculated to Other Zones 0.00 0.00 120.00 0.00 0.00 0.00 0.00 0.00 - ML Wasted from this Zone 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 - Other ML Flow removed from this Zone 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 - Net ML Flow to Next Zone, mgd 148.17 83.25 189.16 80.26 148.15 82.95 101.62 130.26 HRT in this Zone - Hydraulic Detention time, Actual, hr 0.45 0.10 0.33 0.45 0.36 0.29 0.45 0.47 Effluent from this Zone -- MLSS, mg/L 3,500 2.499 8,026 2,500 3,500 2.499 5,501 4,499 -- NH3-N, mg/L 1.71 2.00 0.94 1.50 2.91 4.17 1.44 2.08 -- NO3-N, mg/L 5.45 6.08 6.83 5.57 5.30 4.70 4.33 5.94 -- D.O., mg/L 2.00 2.00 2.00 2.00 2.00 2.00 2.00 2.00 o Biological Growth Summary 437 902 661 626 496 1.499 38 1,654 - Increase in VSS. lb/d - Increase in ISS, lb/d 417 295 482 248 302 272 270 522 ACTIVATED SLUDGE - ZONE 7 MBR Aerated Aerated Aerated Aerated Aerated Aerated Aerated o Zone Volume, mil gal 1.571 0.567 1.571 2.023 1.571 1.517 1.571 2.781 o Flows Entering, mgd - Throughflow 148.17 83.25 189.16 80.26 148.15 82.95 101.62 130.26 - (-) Removed as MBR Filtrate [Note] 7 -37.33 0.00 0.00 0.00 0.00 0.00 0.00 0.00 101.62 - Total Flow to this Zone 148.17 83.25 151.83 80.26 148.15 82.95 130.26 ML Flow removed from this Zone (excl.MBR Filtr) 75.00 - ML Recirculated to Other Zones 96.00 50.00 0.00 50.00 96.00 50.00 60.00 - ML Wasted from this Zone 0.00 0.00 0.50 0.00 0.00 0.00 0.00 0.00 - Other ML Flow removed from this Zone 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 - Net Flow to Next Zone, mgd 52.17 33.25 151.33 30.26 52.15 32.95 41.62 55.26 o HRT in this Zone - Hydraulic Detention time, Actual, hr 0.45 0.09 0.33 0.45 0.47 0.45 0.36 0.29 Effluent from this Zone -- MLSS, mg/L 3,500 2,500 10,000 2,500 3,500 2,500 5,500 4,500 -- NH3-N, mg/L 0.26 0.40 0.24 0.29 0.46 0.87 0.19 0.42 -- NO3-N, mg/L 6.72 7.39 7.37 6.57 7.51 7.72 5.41 7.24 -- D.O., mg/L 2.00 2.00 1.50 2.00 2.00 2.00 2.00 2.00 o Biological Growth Summary -620 439 90 86 96 411 -671 1,066 - Increase in VSS. lb/d - Increase in ISS. lb/d 317 249 254 194 281 181 211 472 WAS SOLIDS PRODUCTION o P-Removal - Include P-Removal in Calc? (Y=1, N=0) 0 0 0 0 0 0 0 0 o Solids Production, TSS, lb/d - TSS Entering in Feed, lb/d 35,193 25,785 35,882 22,988 21,534 15,894 23,794 47,222 - VSS Change in A.B. Zones 4,732 4,456 4,321 3,489 4,551 2,297 1,542 7,028 - ISS Change in A.B. Zones 1,944 1,581 1,151 1,572 1,008 1,014 629 941 - ISS due to Bio-P (Est.), lb/d 0 0 0 0 0 0 0 0 - Unbiodeg VSS due to Bio-P (Est.), lb/d 0 0 Λ 0 0 | CARO | LLO | ΕN | IGIN | IEERS | PC | |------|-----|----|------|--------------|----| W.O./CLIENT: 7472A.00 / CITY OF RIVERSID PROJECT: REGIONAL WATER QUALITY CONTROL PLANT - SUBJECT: PROCESS ANALYSIS AND MASS BALANCE | iotran05 v.1106 | | | | | | | | | | | | | | | |---|----------------------------|-----------------------|--------------------|---------------------|-----------------------------|---------|-----------------------|---------------------------|----------|------------------------|-----------------------|---------------------|---------------|------| | | Design Capacity
Plant 1 | | igh SRT
ombined | Design C
Plant 1 | apacity (MBR)
Plant 2 Co | ombined | Design C
Plant 1 | Capacity (EPT) Plant 2 Co | Dombined | esign Capacity Plant 1 | | nigh SRT
ombined | Setup
info | Basi | | Annual Average Plant Flow, mgd | * 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 22.0 | 30.0 | 52.0 | | | | Design (Max-Month) Flow, mgd - Total Solids Production, lb/d | 35.5
41,506 | 22.2
31,392 | 57.7 | 35.5
41,775 | 22.2
27,485 | 57.7 | 35.5
27,098 | 22.2
18,820 | 57.7 | 24.4
26,277 | 33.3
56,195 | 57.7 | | | | ILSS CHARACTERISTICS | | | | | | | | | | | | | | | | Mixed Liquor Components, mg TSS/L | | | | | | | | | | | | | | | | - Solids, mg TSS/L | 200 | 20 | | 00 | 22 | | 20 | 24 | | 24 | E4 | | | | | Slowly Biodegradable | 26 | 28
996 | | 86 | 23
977 | | 28 | 21
838 | | 34 | 51 | | | | | Active Biomass | 1,261 | | | 3,526 | | | 1,238 | | | 1,723 | 1,661 | | | | | Endogenous Biomass | 415
59 | 206
44 | | 1,180
182 | 230
41 | | 406
91 | 255
63 | | 758
81 | 345
67 | | | | | Nitrifiers | | 44
881 | | | 41
887 | | 91
1,185 | 63
947 | | 81
2,020 | 1,686 | | | | | Unbiodegradable VSS (Influent + Bio-P) | 1,196 | | | 3,443 | | | | | | | | | | | | Inorganic SS (influent + Biogrowth) | 550
0 | 384
0 | | 1,585
0 | 383
0 | | 557
0 | 410
0 | | 897
0 | 732
0 | | | | | Inorganic SS due to Bio-P (est.) Total Last-Pass MLSS | 3,506 | 2,539 | | 10,002 | 2,542 | | 3,506 | 2,535 | | 5,514 | 4,541 | | | | | Total Cast-Pass MLSS Total Soluble Organic N (SolOrgN) | 2.3 | 2,539 | | 2.3 | 2,542 | | 3,506 | 2,535 | | 2.3 | 4,541 | | | | | Alkalinity, mg/L as CaCO3 | 141.2 | 139.2 | | 2.3
138.6 | 2.3
142.2 | | 2.3
139.0 | 139.7 | | 2.3
145.8 | 139.8 | | | | | Org N fraction of MLVSS (NinVSS) | 0.079 | 0.081 | | 0.078 | 0.081 | | 0.079 | 0.079 | | 0.077 | 0.078 | | | | | MLVSS Fraction | 0.079 | 0.081 | | 0.078 | 0.081 | | 0.079 | 0.079 | | 0.077 | 0.078 | | | | | BOD of AS Solids | 0.84 | 0.00 | | 0.64 | 0.00 | | 0.04 | 0.04 | | 0.04 | 0.04 | | | | | - BOD/TSS ratio | 0.28 | 0.31 | | 0.28 | 0.30 | | 0.28 | 0.26 | | 0.24 | 0.29 | | | | | OLIDS RETENTION TIME. SRT | | | | | | | | | | | | | | | | Total Solids Wasted, lb/d | 41,506 | 31,392 | | 41,775 | 27,485 | | 27,098 | 18,820 | | 26,277 | 56,195 | | | | | - Recycled WAS Solids, lb/d | 582 | 3,522 | | 0 | 3,425 | | 343 | 2,173 | | 600 | 4,007 | | | | | - Net lb Solids Yield/day | 40,924 | 27,870 | | 41,775 | 24.060 | | 26,755 | 16,646 | | 25,677 | 52.188 | | | | | Total BOD Load, lb/d | 51,881 | 32,785 | | 53,012 | 30,663 | | 36,373 | 23,054 | | 35,065 | 55,303 | | | | | - Recycled BOD, lb/d | 228 | 1,028 | | 0 | 980 | | 159 | 598 | | 225 | 1,100 | | | | | - Net BOD Load, lb/d | 51,653 | 31,757 | | 53,012 | 29,684 | | 36,214 | 22,456 | | 34,841 | 54,203 | | | | | Solids Production | | | | | | | | | | | | | | | | - Ib Dry SS/lb BOD Applied | 0.792 | 0.878 | | 0.788 | 0.811 | | 0.739 | 0.741 | | 0.737 | 0.963 | | | | | Total Mass TSS in System, lb | 324,711 | 163,609 | | 349,539 | 163,644 | | 236,149 | 163,723 | | 278,358 | 294,577 | | | | | - Total SRT (Rs), days | 7.93 |
5.87 | 7.24 | 8.37 | 6.80 | 7.87 | 8.83 | 9.84 | 9.24 | 10.84 | 5.64 | 8.17 | | | | - lb/mgd | 8,293 | 6,477 | | 9,239 | 7,117 | | 6,034 | 6,540 | | 10,726 | 7,673 | | | | | Total Mass TSS in Aerated Zones, lb | 243,533 | 98,205 | | 218,609 | 98,225 | | 118,074 | 65,491 | | 208,756 | 176,793 | | | | | - Nominal Aerated Mass Fraction | 0.750 | 0.600 | | 0.625 | 0.600 | | 0.500 | 0.400 | | 0.750 | 0.600 | | | | | - Nominal Aerobic SRT, days | 5.95 | 3.52 | | 5.23 | 4.08 | | 4.41 | 3.93 | | 8.13 | 3.39 | | | | | Mass Fraction in Each Zone | | | | | | | | | | | | | | | | - Zone 1 | 0.125 | 0.186 | | 0.187 | 0.186 | | 0.125 | 0.186 | | 0.125 | 0.186 | | | | | - Zone 2 | 0.125 | 0.214 | | 0.187 | 0.214 | | 0.125 | 0.214 | | 0.125 | 0.214 | | | | | - Zone 3 | 0.000 | 0.000 | | 0.245 | 0.000 | | 0.000 | 0.000 | | 0.000 | 0.000 | | | | | - Zone 4 | 0.000 | 0.000 | | 0.000 | 0.000 | | 0.000 | 0.000 | | 0.000 | 0.000 | | | | | - Zone 5 | 0.250 | 0.200 | | 0.000 | 0.200 | | 0.250 | 0.200 | | 0.250 | 0.200 | | | | | - Zone 6 | 0.250 | 0.200 | | 0.245 | 0.200 | | 0.250 | 0.200 | | 0.250 | 0.200 | | | | | - Zone 7 | 0.250
1.000 | 0.200
1.000 | | 0.135
1.000 | 0.200
1.000 | | 0.250
1.000 | 0.200
1.000 | | 0.250
1.000 | 0.200
1.000 | | | | | Min. Aer. SRT recommended for | 1.000 | 1.000 | | 1.000 | 1.000 | | 1.000 | 1.000 | | 1.000 | 1.000 | | | | | nitrification, days | 5.5 | 4.4 | | 5.0 | 4.4 | | 4.7 | 5.4 | | 5.8 | 4.4 | | | | | - Washout SRT(total) | 3.5 | 7.7 | | 5.0 | 7.7 | | 7.7 | 5.4 | | 5.0 | 7.7 | | | | | Rwashout = 1/(Ua*DOsw - ba) | 3.16 | 3.20 | | 3.56 | 3.20 | | 4.28 | 6.52 | | 3.37 | 3.20 | | | | | - Recommended Aerobic SRT | 3.16 | 3.20 | | 3.30 | 3.∠∪ | | 4.20 | 0.52 | | 3.31 | 3.∠∪ | | | | | | * 0.20 | 0.20 | | 0.20 | 0.20 | | 0.20 | 0.20 | | 0.20 | 0.20 | | | | | Max slope criterion, dNH3/dSRT, mg/L-d | | 7.4 | | 8.0 | | | 9.4 | 13.5 | | | 7.4 | | | | | Recomm. Min. Operating SRT(total) | 7.3 | | | | 7.4 | | | | | 7.7 | | | | | | Recomm. Min. Operating SRT(Nominal aerobic)Nitrification Safety Factor | 5.5
2.31 | 4.4
2.30 | | 5.0 | 4.4 | | 4.7 | 5.4 | | 5.8 | 4.4 | | | | | |) 21 | 230 | | 2.26 | 2.30 | | 2.19 | 2.06 | | 2.28 | 2.30 | | | 1 | | CAROLLO ENGINEERS, PC | | | | | | | | | | | | | | | | |---|-------------|-----------------|---------------|----------|----------|----------------|---------|-----------------|---------------|----------|-----------------|-----------------|----------|-------|-------------| | W.O./CLIENT: 7472A.00 / CITY OF RIVI | ERSIDE | | | | | | | | | | | | | | | | PROJECT: REGIONAL WATER QUA | | TROL PLANT - | | | | | | | | | | | | | | | SUBJECT: PROCESS ANALYSIS AI | | | | | | | | | | | | | | | | | Calc by Date Time | Chk by/Date | | | | | | | | | | | | | | | | CFP,NV 02/27/2008 1:50 PM | | Ch07-AppA.xls | | | | | | | | | | | | | | | liotran05 v.1106 | | | | | | | | | | | | | | | | | | | Design Capacity | (Conv. ASP)-h | nigh SRT | Design (| Capacity (MBR) |) | Design (| Capacity (EPT |) De | sign Capacity | (Conv. IFAS)- | high SRT | Setup | Basis | | | | Plant 1 | Plant 2 C | ombined | Plant 1 | Plant 2 C | ombined | Plant 1 | Plant 2 C | Combined | Plant 1 | Plant 2 C | ombined | info | Annual Average Plant Flow, mgd | | * 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 22.0 | 30.0 | 52.0 | | | | Design (Max-Month) Flow, mgd | | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 24.4 | 33.3 | 57.7 | | | | AERATION REQUIREMENTS | | | | | | | | | | | | | | | | | Oxygen Required, lb/d | | | | | | | | | | | | | | | | | | | 0 | 0 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | | | | - Net Oxygen Demand in Zone 1 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | | | | - Net Oxygen Demand in Zone 2 | | | 0 | | | 0 | | 0 | - | | | | | | | | - Net Oxygen Demand in Zone 3 | | 0 | - | | 32,850 | | | - | 0 | | 0 | 0 | | | | | - Net Oxygen Demand in Zone 4 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | 0 | 0 | | | | | - Net Oxygen Demand in Zone 5 | | 21,855 | 19,647 | | 0 | 18,910 | | 257 | 331 | | 13,151 | 31,512 | | | 1 | | - Net Oxygen Demand in Zone 6 | | 37,129 | 16,293 | | 38,026 | 14,599 | | 38,401 | 22,395 | | 26,548 | 26,362 | | | | | - Net Oxygen Demand in Zone 7 | | 21,810 | 11,582 | | 12,182 | 9,948 | | 22,983 | 15,185 | | 14,952 | 19,338 | | | | | (-) Oxygen provided by MBR Scouring | | 0 | 0 | | -10,220 | 0 | | 0 | 0 | | 0 | 0 | | | | | Total Oxygen required lb/d | | 80,794 | 47,522 | | 72,838 | 43,458 | | 61,641 | 37,911 | | 54,651 | 77,212 | | | 1 | | Diffuser Analysis | | 42,715 | 58,144 | | | | | 42,715 | 58,144 | | 42,715 | 58,144 | | | 1 | | ote: | | | | | | | | | | | | | | | | | All values of air and blower requirements | | | | | | | | | | | | | | | | | given below are preliminary estimates, | | | | | | | | | | | | | | | | | to be refined during detailed design | | | | | | | | | | | | | | | | | Oxygen Transfer Efficiency | | [EDI] | [EDI] | | [EDI] | [EDI] | | [EDI] | [EDI] | | [EDI] | [EDI] | | | | | - Diffuser Type | | Mini- | Mini- | | Mini- | Mini- | | Mini- | Mini- | | Mini- | Mini- | | | | | 2 | | Panel | Panel | | Panel | Panel | | Panel | Panel | | Panel | Panel | | | | | - Aeration Basin D.O. (Avg), mg/L | | 1.4 | 2.0 | | 1.3 | 2.0 | | 2.0 | 2.0 | | 1.4 | 2.0 | | | | | - Design Water Temperature, C | | 29 | 29 | | 29 | 29 | | 29 | 29 | | 29 | 29 | | | Summer | | - Diffuser submergence, ft | | 15.9 | 16.5 | | 15.9 | 16.5 | | 15.9 | 16.5 | | 15.9 | 16.5 | | | Cummer | | - Air loading, scfm/unit | [Note] | 1.25 | 1.25 | | 1.25 | 1.25 | | 1.25 | 1.25 | | 1.25 | 1.25 | | | | | - All loading, scim/unit | [INOIG] | scfm/sf | scfm/sf | | scfm/sf | scfm/sf | | scfm/sf | scfm/sf | | scfm/sf | scfm/sf | | | | | - Floor Coverage | | 23.4 | 28.7 | | 70.3 | 25.2 | | 38.8 | 29.3 | | 30.9 | 52.4 | | | | | - Floor Coverage | | %Actv A | %Actv A | | | %Actv A | | | %Actv A | | | | | | | | - Clean Water SOTE | | * 36.2 | 37.1 | | %Actv A | 37.1 | | %Actv A
36.2 | 37.1 | | %Actv A
36.2 | %Actv A
37.1 | | | Mfr. lit. | | | | 30.2 | 37.1 | | 36.2 | 37.1 | | 30.∠ | 37.1 | | 30.2 | 37.1 | | | IVIII. III. | | - Site Conditions Adjustment Factor | | | | | | | | | | | | | | | | | F = Actual / Standard OTE | | | | | | | | | | | | | | | | | Alpha factor, including fouling | | 0.54 | 0.50 | | 0.37 | 0.52 | | 0.56 | 0.59 | | 0.50 | 0.45 | | | Estimate | | Theta factor | | * 1.024 | 1.024 | | 1.024 | 1.024 | | 1.024 | 1.024 | | 1.024 | 1.024 | | | Default | | Temp. correction, Tau | | 0.85 | 0.85 | | 0.85 | 0.85 | | 0.85 | 0.85 | | 0.85 | 0.85 | | | | | Elevation above MSL, ft | | * 695 | 695 | | 695 | 695 | | 695 | 695 | | 695 | 695 | | | Site | | Pressure correction, Omega | | 0.97 | 0.97 | | 0.97 | 0.97 | | 0.97 | 0.97 | | 0.97 | 0.97 | | | 1 | | Beta factor | | * 0.99 | 0.99 | | 0.99 | 0.99 | | 0.99 | 0.99 | | 0.99 | 0.99 | | | Default | | Equilibrium C*20 | | 10.64 | 10.70 | | 10.64 | 10.70 | | 10.64 | 10.70 | | 10.64 | 10.70 | | | | | Depth Adjustment Factor | | * 0.37 | 0.37 | | 0.37 | 0.37 | | 0.37 | 0.37 | | 0.37 | 0.37 | | | Default | | F = Alpha x [Theta ^(T-20)] | | 0.46 | 0.39 | | 0.32 | 0.41 | | 0.43 | 0.46 | | 0.43 | 0.35 | | | | | x (Tau Beta Omega C*20 - C)/C*20 | | | | | | | | | | | | | | | | | - Oxygen Transfer Efficiency | | 16.57 | 14.57 | | 11.53 | 15.16 | | 15.71 | 17.09 | | 15.55 | 12.95 | | | 1 | | OTE = F x SOTE | | Percent | Percent | | Percent | Percent | | Percent | Percent | | Percent | Percent | | | | | Preliminary Estimate | | . 5.55.11 | | | . 0.00 | | | . 5.00.11 | | | . 5.00.11 | | | | | | Surface Aerators | | #N/A | #N/A | | #N/A | #N/A | | #N/A | #N/A | | #N/A | #N/A | | | | | - Oxygen to be transferred, lb/hr | | #1 N /A | 1/1 1//-1 | | πι w/ r\ | n/1 N/ /A | | #1N//\ | /F1 N/ /-1 | | π1N//1 | TINE. | | | 1 | | - Aerator hp required | [Ox. Requ.d/Eff.] | | * | | | | | | | | | | | | | | | - Peaking factor | | | | | | | | | | | | | | | | | - Aerator hp Installed | | | | | | | | | | | | | | | 1 | | SOTR Required | | | | | | | | | | | | | | | | | Average Day @ Design flow | | | | | | | | | | | | | | | | | Actual Ox Tr Requd, AOTR, lb/d | | 80,794 | 47,522 | | 72,838 | 43,458 | | 61,641 | 37,911 | | 54,651 | 77,212 | | | 1 | | Site Conditions Adjustment, F | | 0.46 | 0.39 | | 0.32 | 0.41 | | 0.43 | 0.46 | | 0.43 | 0.35 | | | | | Standard Ox Tr Rate, SOTR, lb/d | | 176,639 | 121,066 | | 228,813 | 106,388 | | 142,119 | 82,336 | | 127,308 | 221,242 | | | | | SOTR = AOTR / F | | | | | | | | | | | | | | | 1 | SOTR = AOTR / F CAROLLO ENGINEERS PO W.O./CLIENT: 7472A.00 / CITY OF RIVERSIDE PROJECT: REGIONAL WATER QUALITY CONTROL PLANT - SUBJECT: PROCESS ANALYSIS AND MASS BALANCE | FP,NV 02/27/2008 1:50 PM | Ch07-AppA.xls | | | | | | | | | | | | | | |--|-------------------------|-----------------------------|------|---------------------|-------------------------|--------------|---------------------|--------------------------|---------------|-----------------------|------------------------------|---------------------|---------------|---------| | otran05 v.1106 | | | | | | | | | _ | | | | | | | | Design Capacity Plant 1 | (Conv. ASP)-h
Plant 2 Co | | Design C
Plant 1 | apacity (MBR) Plant 2 C |)
ombined | Design (
Plant 1 | Capacity (EPT) Plant 2 C | De
ombined | sign Capacity Plant 1 | (Conv. IFAS)-h
Plant 2 Co | nigh SRT
ombined | Setup
info | Basis | | | | | | | | | | | | | | | | | | Annual Average Plant Flow, mgd | * 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 22.0 | 30.0 | 52.0 | | | | Design (Max-Month) Flow, mgd | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7
 24.4 | 33.3 | 57.7 | | | | Air Supply Required | | | | | | | | | | | | | | | | - Average Day @ Design flow | 80.794 | 47.522 | | 70.000 | 43.458 | | 04.044 | 37.911 | | 54.054 | 77.212 | | | | | Ox Transfer Rate, AOTR, lb/d Oxygen Supplied, lb/min | 338.6 | 47,522
226.5 | | 72,838
438.6 | 43,458
199.1 | | 61,641
272.4 | 37,911
154.1 | | 54,651
244.0 | 414.0 | | | | | of Air/lb Oxygen | 57.0 | 57.0 | | 57.0 | 57.0 | | 57.0 | 57.0 | | 57.0 | 57.0 | | | | | [23.3 lb O2/100 lb Air] | 37.0 | 37.0 | | 37.0 | 37.0 | | 37.0 | 37.0 | | 37.0 | 57.0 | | | | | [0.0753 lb Air/scf] | | | | | | | | | | | | | | | | Process Air, scfm | 19,300 | 12,910 | | 25,000 | 11,350 | | 15,530 | 8,780 | | 13,910 | 23,600 | | | | | scfm per lb/d Oxygen | 0.239 | 0.272 | | 0.343 | 0.261 | | 0.252 | 0.232 | | 0.255 | 0.306 | | | | | scf/lb BOD Applied | 536 | 567 | | 679 | 533 | | 615 | 548 | | 571 | 615 | | | | | Other Uses, e.g. Channel Air | * 1,500 | 1,200 | | 1,500 | 1,200 | | 1,500 | 1,200 | | 1,200 | 1,400 | | | Default | | Total Blower Air, scfm | 20,800 | 14,110 | | 26,500 | 12,550 | | 17,030 | 9,980 | | 15,110 | 25,000 | | | | | - Peak Day @ Design Flow | | | | | | | | | | | | | | | | Peaking factor | * 1.3 | 1.3 | | 1.3 | 1.3 | | 1.3 | 1.3 | | 1.3 | 1.3 | | | Default | | Process Air, scfm | 25,100 | 16,800 | | 32,500 | 14,800 | | 20,200 | 11,400 | | 18,100 | 30,700 | | | | | Total Blower Air, scfm | 26,600 | 18,000 | | 34,000 | 16,000 | | 21,700 | 12,600 | | 19,300 | 32,100 | | | | | Diffusers | | _ | | | | | | | | | | | | | | - Expressed as active sq ft or # diffusers | sq ft | sq ft | | sq ft | sq ft | | sq ft | sq ft | | sq ft | sq ft | | | | | - Recommended | | | | 4.05 | 4.05 | | 4.05 | 4.05 | | 4.05 | 4.05 | | | | | Air Loading, scfm/(sf or dfr) | 1.25 | 1.25 | | 1.25 | 1.25 | | 1.25 | 1.25 | | 1.25 | 1.25 | | | | | Number recommended per Basin | 1,403 | 1,722 | | 4,000 | 1,513 | | 1,553 | 1,171 | | 1,854 | 3,146 | | | | | - Actual Installed, per basin | * 4.400 | 4 700 | | 4.000 | 4.540 | | 4.550 | 4 474 | | 4.054 | 2.440 | | | | | Main Basin
Additional Basin | * 1,403
* 0 | 1,722
0 | | 4,000
0 | 1,513
0 | | 1,553
0 | 1,171
0 | | 1,854
0 | 3,146
0 | | | | | - Total Installed, sf or dfr | 15,438 | 10,330 | | 19,998 | 9,078 | | 12,421 | 7,025 | | 11,126 | 18,878 | | | | | - Air Loading, scfm/sf or dfr | 13,430 | 10,550 | | 19,990 | 9,076 | | 12,421 | 7,025 | | 11,120 | 10,070 | | | | | Daily Average | 1.25 | 1.25 | | 1.25 | 1.25 | | 1.25 | 1.25 | | 1.25 | 1.25 | | | | | - Floor Coverage | 1.20 | 1.20 | | 1.20 | 1.20 | | 1.20 | 1.20 | | 1.20 | 1.20 | | | | | Total Basin Floor Area in Service, sf | 88,000 | 60,000 | | 51,700 | 60,000 | | 64,000 | 60,000 | | 48,000 | 60,000 | | | | | Total Aerated Floor Area in service | 66,000 | 36,000 | | 28,427 | 36,000 | | 32,000 | 24,000 | | 36,000 | 36,000 | | | | | Coverage | 23.4 | 28.7 | | 70.3 | 25.2 | | 38.8 | 29.3 | | 30.9 | 52.4 | | | | | Expressed as | %Actv A | %Actv A | | %Actv A | %Actv A | | %Actv A | %Actv A | | %Actv A | %Actv A | | | | | - Active sf/diffuser, or 1 | 2.54 | 2.54 | | 2.54 | 2.54 | | 2.54 | 2.54 | | 2.54 | 2.54 | | | | | - Number of diffuser units | 6,078 | 4,067 | | 7,873 | 3,574 | | 4,890 | 2,766 | | 4,380 | 7,432 | | | | | Blower Discharge pressure | | | | | | | | | | | | | | | | - Head, ft water | | | | | | | | | | | | | | | | Submergence | 15.9 | 16.5 | | 15.9 | 16.5 | | 15.9 | 16.5 | | 15.9 | 16.5 | | | | | Freeboard above normal op level | 0.0 | 0.0 | | 4.0 | 0.0 | | 0.0 | 0.0 | | 0.0 | 0.0 | | | | | Diffuser head loss | 1.5 | 1.5 | | 1.5 | 1.5 | | 1.5 | 1.5 | | 1.5 | 1.5 | | | | | Pipe & Valve friction | 2.5 | 2.5 | | 2.5 | 2.5 | | 2.5 | 2.5 | | 2.5 | 2.5 | | | | | Total Head, ft | 19.9 | 20.5 | | 23.9 | 20.5 | | 19.9 | 20.5 | | 19.9 | 20.5 | | | | | - Discharge pressure, psig | 8.6 | 8.9 | | 10.4 | 8.9 | | 8.6 | 8.9 | | 8.6 | 8.9 | | | | | Delivered Horsepower - Max Operating Air Temp, C | * 34 | 34 | | 34 | 34 | | 34 | 34 | | 34 | 34 | | | Default | | Barometric Pressure, psia | 14.3 | 14.3 | | 14.3 | 14.3 | | 14.3 | 14.3 | | 14.3 | 14.3 | | | Delault | | - Blower Suction Pressure, psia | 14.0 | 14.0 | | 14.0 | 14.0 | | 14.0 | 14.0 | | 14.0 | 14.0 | | | | | - Daily Average Total Air, scfm | 20,800 | 14,110 | | 26,500 | 12,550 | | 17,030 | 9,980 | | 15,110 | 25,000 | | | | | - Avg Delivered Horsepower, hp | 738 | 513 | | 1,091 | 456 | | 604 | 363 | | 536 | 909 | | | | | - Peak Day Delivered hp | 944 | 655 | | 1,400 | 582 | | 770 | 458 | | 685 | 1,167 | | | | | Wire power required | | | | ., | | | | | | | , | | | | | - Energy Efficiency, % | * 61.0 | 61.0 | | 61.0 | 61.0 | | 61.0 | 61.0 | | 61.0 | 61.0 | | | Default | | - Wire power required, hp | | | | | | | | | | | | | | | | Daily Average | 1,210 | 840 | | 1,790 | 750 | | 990 | 590 | | 880 | 1,490 | | | | | Firm Installed | 1,550 | 1,070 | | 2,290 | 950 | | 1,260 | 750 | | 1,120 | 1,910 | | | | CAROLLO ENGINEERS, PC W.O./CLIENT: 7472A.00 / CITY OF RIVERSIDE PROJECT: REGIONAL WATER QUALITY CONTROL PLANT - | * 32.0 35.5 ** 39.15 39.15 13.01 52.17 13.36 38.80 | 20.0
22.2
25.26
25.26
7.99
33.25 | gh SRT
mbined
52.0
57.7 | 32.0
35.5
37.83
37.33 | 20.0 22.2 22.99 | 52.0
57.7 | Design (
Plant 1
32.0
35.5 | Capacity (EPT) Plant 2 C | | gn Capacity
Plant 1
22.0
24.4 | (Conv. IFAS)
Plant 2 (
30.0
33.3 | -high SRT
Combined
52.0
57.7 | Setup
info | Basis | |---|---|---|---|--|--|---|---|---|---
---|---------------------------------------|---|--| | Design Capacity
Plant 1 * 32.0
35.5 39.15
39.15
13.01 52.17
13.36 | 20.0
22.2
25.26
25.26
7.99
33.25 | mbined 52.0 | 32.0
35.5
37.83
37.33 | 20.0
22.2 | sombined 52.0 | Plant 1 32.0 | Plant 2 C | ombined P | Plant 1 22.0 | Plant 2 (| Combined 52.0 | • | Basis | | * 32.0
35.5
39.15
39.15
13.01
52.17
13.36 | 20.0
22.2
25.26
25.26
7.99
33.25 | mbined 52.0 | 32.0
35.5
37.83
37.33 | 20.0
22.2 | sombined 52.0 | Plant 1 32.0 | Plant 2 C | ombined P | Plant 1 22.0 | Plant 2 (| Combined 52.0 | • | Basis | | * 32.0
35.5
39.15
39.15
13.01
52.17
13.36 | 20.0
22.2
25.26
25.26
7.99
33.25 | mbined 52.0 | 32.0
35.5
37.83
37.33 | 20.0
22.2 | sombined 52.0 | Plant 1 32.0 | Plant 2 C | ombined P | Plant 1 22.0 | Plant 2 (| Combined 52.0 | • | | | 39.15
39.15
39.15
13.01
52.17
13.36 | 25.26
25.26
7.99
33.25 | | 35.5
37.83
37.33 | 22.2 | | | | | | | | | | | 39.15
39.15
39.15
13.01
52.17
13.36 | 25.26
25.26
7.99
33.25 | | 35.5
37.83
37.33 | 22.2 | | | | | | | | | | | 39.15
39.15
39.15
13.01
52.17
13.36 | 25.26
25.26
7.99
33.25 | | 35.5
37.83
37.33 | 22.2 | | | | | | | | | <u> </u>
 | | 39.15
39.15
13.01
52.17
13.36 | 25.26
25.26
7.99
33.25 | 57.7 | 37.83
37.33 | 22.99 | 57.7 | 35.5 | 22.2 | 57.7 | 24.4 | 33.3 | 57.7 | | 1 | | 39.15
13.01
52.17
13.36 | 25.26
7.99
33.25 | | 37.33 | | | | | | | | | | | | 39.15
13.01
52.17
13.36 | 25.26
7.99
33.25 | | 37.33 | | | | | | | | | | | | 39.15
13.01
52.17
13.36 | 25.26
7.99
33.25 | | 37.33 | | | | | | | | | | | | 39.15
13.01
52.17
13.36 | 25.26
7.99
33.25 | | 37.33 | | | | | | | | | | | | 13.01
52.17
13.36 | 7.99
33.25 | | | | | 39.14 | 25.03 | | 25.95 | 38.39 | | | | | 52.17
13.36 | 33.25 | | | 22.99 | | 39.14 | 25.03 | | 25.95 | 38.39 | | | | | 13.36 | | | 151.33 | 7.27 | | 13.01 | 7.91 | | 15.66 | 16.87 | | | | | 13.36 | | | | | | | | | | | | | | | | | | 188.66 | 30.26 | | 52.15 | 32.95 | | 41.62 | 55.26 | | | | | 38.80 | 8.35 | | 151.33 | 7.59 | | 13.23 | 8.13 | | 15.87 | 17.33 | | | | | | 24.89 | | 37.33 | 22.67 | | 38.92 | 24.82 | | 25.74 | 37.93 | * | | | | | | | | | | | | | | | * 7 | | | 8 | | | 7 | 2 | | 4 | | | | | | * 6 | | | 7 | | | | 2 | | 4 | | ydraulics | | | | * 0 | | | 0 | | | | | | | 130 | 104,720 | 185,825 | | 104,720 | 185,825 | | 104,720 | 185,825 | | 104,720 | 185,825 | | | | | * | _ | | | | | | | | _ | | | | | | | _ | 158,336 | 80,503 | | 158,336 | 80,503 | | 158,336 | 80,503 | | 158,336 | 80,503 | 11.90 | 12.61 | | 11.90 | 12.61 | | 11.90 | 12.61 | | 11.90 | 12.94 | F2 000 | 00 F40 | | 64 600 | OC E40 | | FO 000 | OC E40 | | 25 200 | 20,020 | /35 | 589 | | 606 | 537 | | 131 | 587 | | 131 | 683 | | | | | | 15 700 | | 0 | 15 700 | | 0 | 15 700 | | 0 | 1F 700 | 209 | | U | 551 | | U | 301 | | U | 003 | | | | | 20 | 16 | | 255 | 15 | | 20 | 16 | | 5.4 | 27 | 10 | | U | ເວ | | U | 10 | | U | 31 | | | | | 4 70 | 2 78 | | 5 48 | 2 78 | | 4 70 | 2 78 | | 3 13 | 4 17 | 0.00 | 1.20 | | 0.00 | 1.20 | | 0.00 | 1.20 | | 5.00 | 1.20 | | | | | 20 | 42 | | NΑ | 4.6 | | 20 | 42 | | 20 | 3.6 | IN.A. | 5.1 | | IN.A. | 5.4 | | IN.A. | 5.1 | | · V. / . | 2.1 | | | | | 1 | | | | | | | | | | | | | | | * 808 | 745 | | 667 | 745 | | 811 | 745 | | 804 | 745 | | | Default | | | | | | | | | | | | | | | Dorauli | | 0,000 | 10,502 | | 0,000 | 3,300 | | 0,000 | 10,712 | | 0,000 | 12,179 | | | | | * 0 | 556 | | 0 | 556 | | 0 | 556 | | Λ | 556 | | | Default | | • | | | | | | | | | | | | | Doiauli | | | 0,020 | | U | 1,513 | | U | 0,231 | | 3 | 3,043 | | | | | | * 6 | * 6 2 * 0 130 * 11.9 14.0 8,800 13,273 104,720 185,825 * 0 2 * 120 100 * 14.0 10.3 11,310 7,854 158,336 80,503 * 1.00 0.63 * 1.00 0.63 * 1.00 0.63 * 1.00 12.61 52,800 26,546 735 589 0 15,708 0 589 29 16 0 16 4.70 2.78 0.00 1.20 2.9 4.2 N.A. 3.1 * 808 745 8,000 10,502 * 0 556 | * 6 2 * 0 130 * 11.9 14.0 8,800 13,273 104,720 185,825 * 0 2 * 0 2 * 120 100 * 14.0 10.3 11,310 7,854 158,336 80,503 * 1.00 0.63 * 1.00 0.63 * 1.00 0.63 * 1.00 12.61 | * 0 130 0 0 11.9 11.9 14.0 11.9 8.800 13.273 8.800 104.720 185.825 104.720 * 0 2 0 0 2 0 0 120 120 120 120 120 120 1 | * 6 2 7 2 7 2 * 0 130 0 130 * 11.9 14.0 11.9 14.0 8,800 13,273 8,800 13,273 104,720 185,825 104,720 185,825 * 0 2 0 2 * 0 2 0 2 * 120 100 120 100 * 14.0 10.3 14.0 10.3 11,310 7,854 11,310 7,854 158,336 80,503 158,336 80,503 * 1.00 0.63 1.00 0.63 * 1.00 0.63 1.00 0.63 * 1.00 0.63 1.00 0.63 * 1.00 0.63 1.00 0.63 * 1.00 589 606 537 0 15,708 0 15,708 0 589 0 537 29 16 255 15 0 16 0 15 4.70 2.78 5.48 2.78 0.00 1.20 2.9 4.2 N.A. 4.6 N.A. 3.1 N.A. 3.4 * 808 745 8,000 10,502 8,000 9,566 * 0 556 | * 6 2 7 7 2 * 0 130 0 130 * 11.9 14.0 11.9 14.0 8,800 13,273 8,800 13,273 104,720 185,825 104,720 185,825 * 0 2 0 2 * 0 2 0 2 * 120 100 120
100 * 14.0 10.3 14.0 10.3 11,310 7,854 11,310 7,854 158,336 80,503 158,336 80,503 * 1.00 0.63 1.00 0.63 * 1.00 0.63 1.00 0.63 11.90 12.61 11.90 12.61 52,800 26,546 61,600 26,546 735 589 606 537 0 15,708 0 15,708 0 589 0 537 29 16 255 15 0 16 0 15 4.70 2.78 5.48 2.78 0.00 1.20 0.00 1.20 2.9 4.2 N.A. 4.6 N.A. 3.1 N.A. 3.4 * 808 745 8,000 9,566 * 0 556 0 556 | * 6 2 7 7 2 6 6 7 7 130 0 130 0 130 0 0 130 0 0 130 0 0 130 0 0 0 | * 6 2 7 7 2 6 2 2 7 130 130 0 130 0 130 0 130 130 14.0 11.9 14.0 11.9 14.0 11.9 14.0 11.9 14.0 11.9 14.0 11.9 14.0 11.9 14.0 13.0 13.273 8,800 13.273 8,800 13.273 8,800 13.273 104,720 185,825 104,720 100 120 120 120 120 120 120 120 120 1 | * 6 2 7 2 6 2 * 0 130 0 130 0 130 0 130 * 11.9 14.0 11.9 14.0 11.9 14.0 8.800 13.273 8.800 13.273 8.800 13.273 104,720 185,825 104,720 185,825 104,720 185,825 * 0 2 0 2 0 2 0 2 * 120 100 120 100 120 100 120 100 * 14.0 10.3 14.0 10.3 14.0 10.3 11,310 7,854 11,310 7,854 11,310 7,854 158,336 80,503 * 1.00 0.63 1.00 0.63 1.00 0.63 * 1.00 0.63 1.00 0.63 1.00 0.63 * 11.90 12.61 11.90 12.61 11.90 12.61 * 52,800 26,546 61,600 26,546 52,800 26,546 735 589 606 537 737 587 0 15,708 0 15,708 0 15,708 0 587 29 16 255 15 29 16 0 16 0 15 0 16 4.70 2.78 5.48 2.78 4.70 2.78 0.00 1.20 0.00 1.20 0.00 1.20 2.9 4.2 N.A. 4.6 2.9 4.2 N.A. 3.1 N.A. 3.4 N.A. 3.1 | • 6 2 7 2 6 2 4 4 • 0 130 0 130 0 130 0 130 0 0 • 11.9 14.0 11.9 14.0 11.9 14.0 11.9 • 8,800 13,273 8,800 13,273 8,800 13,273 8,800 104,720 185,825 104,720 185,825 104,720 185,825 104,720 • 0 2 0 2 0 2 0 2 0 2 0 2 • 120 100 120 100 120 100 120 100 120 • 14.0 10.3 14.0 10.3 14.0 10.3 14.0 10.3 14.0 15,836 80,503 158,336 | * 6 2 7 2 6 2 4 3 1 | * 6 2 7 2 6 2 4 3 hydraulics * 0 130 0 130 0 130 0 130 0 130 0 130 * 11.9 14.0 11.9 14.0 11.9 14.0 11.9 14.0 11.9 14.0 8,800 13,273 8,800 13,273 8,800 13,273 8,800 13,273 104,720 185,825 104,720 185,825 104,720 185,825 104,720 185,825 * 0 2 0 2 0 2 0 2 0 2 0 2 0 2 0 2 0 2 0 | * 6 2 7 2 6 2 4 3 hydraulics * 0 130 0 130 0 130 0 130 0 130 * 11.9 14.0 11.9 12.0 10.0 12.0 11.3 14.0 10. | 7472A.00 / CITY OF RIVERSIDE REGIONAL WATER QUALITY CONTROL PLANT PROCESS ANALYSIS AND MASS BALANCE PROJECT: SUBJECT: | Calc by Date Time Chk by/Date CFP,NV 02/27/2008 1:50 PM | FileName:
Ch07-AppA.xls | | | | | | | | | | | | | | |--|----------------------------|----------------|----------|-----------------|----------------|----------|----------------|----------------|----------|-----------------|----------------|----------|-------|---------| | Biotran05 v.1106 | Опот грргила | | | | | | | | | | | | | | | | Design Capacity | | | | Capacity (MBR | | | Capacity (EPT | | Design Capacity | | | Setup | Basis | | | Plant 1 | Plant 2 | Combined | Plant 1 | Plant 2 C | Combined | Plant 1 | Plant 2 C | Combined | Plant 1 | Plant 2 C | combined | info | | | Annual Average Plant Flow, mgd | * 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 22.0 | 30.0 | 52.0 | | | | Design (Max-Month) Flow, mgd | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 24.4 | 33.3 | 57.7 | | | | - Design Max. SVI, ml/g | * 150 | 150 | | 150 | 150 | | 150 | 150 | | 150 | 150 | | | Default | | $ISV = a \times exp(-b MLSS)$, ft/h | | | | | | | | | | | | | | | | - "a" Value, ft/hr | * 21.3 | 21.3 | | 21.3 | 21.3 | | 21.3 | 21.3 | | 21.3 | 21.3 | | | | | - "b" Value [x 1,000,000] | * 218 | 218 | | 218 | 218 | | 218 | 218 | | 218 | 218 | | | | | o Target Settling Values | | | | | | | | | | | | | | | | Effluent rise rate (SOR), ft/hr Group 1 | 4.09 | 3.28 | | 3.38 | 2.99 | | 4.11 | 3.27 | | 4.07 | 3.81 | | | | | Group 1 | N.A. | 3.28 | | N.A. | 2.99 | | N.A. | 3.27 | | N.A. | 3.81 | | | | | Average | 4.09 | 3.28 | | 3.38 | 2.99 | | 4.11 | 3.27 | | 4.07 | 3.81 | | | | | - Clarifier Safety Factor, CSF | * 2.3 | 2.3 | | 2.3 | 2.3 | | 2.3 | 2.3 | | 2.3 | 2.3 | | | Default | | - Initial Settling Velocity, ISV, ft/hr | 9.3 | 7.5 | | 7.7 | 6.8 | | 9.4 | 7.5 | | 9.3 | 8.7 | | | Dolaali | | - Preferred Max. Last-Pass MLSS, mg/L | 3,786 | 4,801 | | 4,671 | 5,229 | | 3,773 | 4,814 | | 3,809 | 4,121 | | | | | o Selected Settling Values | | | | | | | | | | | | | | | | Operating L-P MLSS conc, mg/L | 3,500 | 2,500 | | 10,000 | 2,500 | | 3,500 | 2,500 | | 5,500 | 4,500 | | | | | - Operating ISV, ft/h | 9.9 | 12.4 | | 2.4 | 12.4 | | 9.9 | 12.4 | | 6.4 | 8.0 | | | | | - Operating CSF | | | | | | | | | | | | | | | | Group 1 | 2.4 | 3.0 | | 0.7 | 3.3 | | 2.4 | 3.1 | | 1.6 | 2.1 | | | | | Group 2 | N.A. | 3.0 | | N.A. | 3.3 | | N.A. | 3.1 | | N.A. | 2.1 | | | | | MEMBRANE BIO-REACTOR (MBR) | | | | | | | | | | | | | | | | o MBR System in Service? (Y=1; N=0) | * 0 | 0 | | 1 | 0 | | 0 | 0 | | 0 | 0 | | | | | into column B) but DO NOT DELETE the section | | | | | | | | | | | | | | | | o Flow Rates, mgd | | | | | | | | | | | | | | | | - Nominal Plant Flow Rate, mgd | 05.50 | 00.00 | | 05.50 | 00.00 | | 05.50 | 00.00 | | 04.40 | 20.00 | | | | | Daily Average | 35.52 | 22.20
28.86 | | 35.52 | 22.20 | | 35.52 | 22.20
28.86 | | 24.42 | 33.30
43.29 | | | | | 4-Hour Diurnal Peak Flow, mgd Max Instantaneous Flow, mgd | 46.18
70.40 | 28.86
44.00 | | 46.18 | 28.86
44.00 | | 46.18
70.40 | 28.86
44.00 | | 31.75
48.40 | 43.29
66.00 | | | | | Actual Secondary Effluent, mgd | 70.40 | 44.00 | | 70.40 | 44.00 | | 70.40 | 44.00 | | 40.40 | 66.00 | | | | | Daily Average | 38.80 | 24.89 | | 37.33 | 22.67 | | 38.92 | 24.82 | | 25.74 | 37.93 | | | | | 4-Hour Diurnal Peak Flow, mgd | 49.46 | 31.55 | | 47.99 | 29.33 | | 49.57 | 31.48 | | 33.07 | 47.92 | | | | | Max Instantaneous Flow, mgd | 73.68 | 46.69 | | 72.21 | 44.47 | | 73.80 | 46.62 | | 49.72 |
70.63 | | | | | - Design Flow through Membranes | | | | | | | | | | | | | | | | Daily Average | 38.80 | 24.89 | | 37.33 | 22.67 | | 38.92 | 24.82 | | 25.74 | 37.93 | | | | | Peak Flow (Short Term) | * 49.46 | 31.55 | | 47.99 | 29.33 | | 49.57 | 31.48 | | 33.07 | 47.92 | | | | | o Reaction Zone dimensions | | | | | | | | | | | | | | | | - (NOT INCLUDING the membrane zones) | | | | _ | | | | _ | | | | | | | | - No. of Units (parallel trains) | * 2 | 2 2 | | 5 | 2 | | 2 | 2 2 | | 2 | 2 2 | | | | | Number of Units in Service Length, ft (inside) | * 2
* 200 | 200 | | 5
200 | 2
200 | | 200 | 200 | | 2
200 | 200 | | | | | - Width, ft (inside) | * 100 | 100 | | 40 | 100 | | 100 | 100 | | 100 | 100 | | | | | - Side Water Depth, ft | * 17 | 17 | | 16.9 | 17 | | 17 | 17 | | 17 | 17 | | | | | Volume per Basin, mil gal | 2.54 | 2.54 | | 1.01 | 2.54 | | 2.54 | 2.54 | | 2.54 | 2.54 | | | | | o Membrane System Characteristics | | | | | | | | | | | | | | | | - Membrane identification | ZW-500b | ZW-500b | | ZW-500d | ZW-500b | | ZW-500b | ZW-500b | | ZW-500b | ZW-500b | | | | | Average Operating Flux, gfd | * 14 | 14 | | 15.44 | 14 | | 14 | 14 | | 14 | 14 | | | | | Stressed Operating Flux (4 hours), gfd | * 18.2 | 18.2 | | 27.35 | 18.2 | | 18.2 | 18.2 | | 18.2 | 18.2 | | | | | Membrane area per module (element), sf | * 650 | 650 | | 340 | 650 | | 650 | 650 | | 650 | 650 | | | | | - Modules (Elements) per Cassette | * 8 | 8 | | 48 | 8 | | 8 | 8 | | 8 | 8 | | | | | - Cassette dimensions, ft | | _ | | | • | | _ | _ | | _ | 6 | | | | | Length | * 6 | 6 | | 7.1 | 6 | | 6 | 6 | | 6 | 6 | | | | | Width | * 2.39
* 6.73 | 2.39
6.73 | | 5.7
8.3 | 2.39
6.73 | | 2.39
6.73 | 2.39
6.73 | | 2.39
6.73 | 2.39
6.73 | | | 1 | | Depth (Height) Scrubbing air, acfm per sf membrane | * 0.0192 | 0.0192 | | 0.0128 | 0.0192 | | 0.0192 | 0.0192 | | 0.0192 | 0.0192 | | | | | acfm per module | 12.48 | 12.48 | | 4.35 | 12.48 | | 12.48 | 12.48 | | 12.48 | 12.48 | | | | | I admir per module | 12.40 | 12.40 | | 4.55 | 12.40 | | 12.40 | 12.40 | | 12.40 | 12.40 | | | ı | | CAROLLO ENGINEERS, PC | | | | | | | | | | | | | | |---|---------------|-------------------|----------------|----------------|-----------|-----------|---------------|----------|----------------|-----------|----------|-------|-------| | W.O./CLIENT: 7472A.00 / CITY OF RIVERSIDE | | | | | | | | | | | | | | | PROJECT: REGIONAL WATER QUALITY COI | NTROL PLANT - | | | | | | | | | | | | | | SUBJECT: PROCESS ANALYSIS AND MASS | | | | | | | | | | | | | | | Calc by Date Time Chk by/Date | | | | | | | | | | | | | | | CFP,NV 02/27/2008 1:50 PM | Ch07-AppA.xls | | | | | | | | | | | | | | Biotran05 v.1106 | | | | | | | | | | | | | | | | | y (Conv. ASP)-hig | | n Capacity (ME | | | Capacity (EPT | | Design Capacit | | | Setup | Basis | | | Plant 1 | Plant 2 Cor | mbined Plant 1 | Plant 2 | Combined | Plant 1 | Plant 2 | Combined | Plant 1 | Plant 2 (| Combined | info | | | | | | | | | | | | | | | | | | Annual Average Plant Flow, mgd | * 32.0 | 20.0 | 52.0 32. | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 22.0 | 30.0 | 52.0 | | | | Design (Max-Month) Flow, mgd | 35.5 | 22.2 | 57.7 35. | | 57.7 | 35.5 | 22.2 | 57.7 | 24.4 | 33.3 | 57.7 | | | | - · · · · · · · · · · · · · · · · · · · | | | | | <u> </u> | | | <u> </u> | | | <u> </u> | | | | Percent of time that air is ON | * 100 | 100 | 2 | | | 100 | 100 | | 100 | 100 | | | | | Net scfm per module | 14.7 | 14.7 | 1.3 | 3 14.7 | | 14.7 | 14.7 | | 14.7 | 14.7 | | | | | o Est.Membrane Units Required (In Service) - Membrane Area, sf | | | | | | | | | | | | | | | - Membrane Area, si
Based on Avg Flux | 2,771,653 | 1,777,953 | 2,072,19 | 7 1,619,488 | | 2,779,845 | 1,772,894 | | 1,838,726 | 2.709.590 | | | | | Based on Max Flux | 2,717,536 | 1,7733,590 | 1,754,58 | | | 2,779,645 | 1,772,694 | | 1,816,932 | 2,709,390 | | | | | Membrane area in service, sf | 2,771,653 | 1,777,953 | 2,072,19 | | | 2,779,845 | 1,772,894 | | 1,838,726 | 2,709,590 | | | | | Number of Modules (Elements) | 4,264 | 2,735 | 6,09 | | | 4,277 | 2,728 | | 2,829 | 4,169 | | | | | Number of Modules (Elements) Number of Cassettes in service (typ.) | 533 | 342 | 12 | | | 535 | 341 | | 354 | 522 | | | | | o Membrane Zone Configuration | | J.2 | 12 | 312 | | 300 | 071 | | 304 | J | | | | | - Total Number of Membrane Zones | * 2 | 2 | | 3 2 | | 2 | 2 | | 2 | 2 | | | | | - Cassettes Required per Zone | | | | | | | | | | | | | | | All units in service | 267 | 171 | 10 | 5 156 | | 268 | 171 | | 177 | 261 | | | | | Allowing for one unit out of service | 534 | 342 | 1 | 312 | | 536 | 342 | | 354 | 522 | | | | | - Cassettes Installed per Zone | * 534 | 342 | 1 | 312 | | 536 | 342 | | 354 | 522 | | | | | Cassettes spaces provided, incl. Spares | * 534 | 342 | 2: | | Per Zenon | 536 | 342 | | 354 | 522 | | | | | Total Membrane Area, all Zones, sf | 5,553,600 | 3,556,800 | 2,387,38 | 3,244,800 | | 5,574,400 | 3,556,800 | | 3,681,600 | 5,428,800 | | | | | Flux @ Daily Avg Flow, gfd | | | | | | | | | | | | | | | One Zone OOS | 14.0 | 14.0 | 17.9 | | | 14.0 | 14.0 | | 14.0 | 14.0 | | | | | All Zones in Service | 7.0 | 7.0 | 15.0 | 5 7.0 | | 7.0 | 7.0 | | 7.0 | 7.0 | | | | | - Flux @ Peak Flow, gfd | | | | | | | | | | | | | | | One Zone OOS | 17.8 | 17.7 | 23.0 | | | 17.8 | 17.7 | | 18.0 | 17.7 | | | | | All Zones in Service | 8.9 | 8.9 | 20. | 1 9.0 | | 8.9 | 8.9 | | 9.0 | 8.8 | | | | | Freeboard Check (from FB Check section below) At Peak Flow (AB or MZ OOS) | ОК | ОК | OI | K OK | | OK | OK | | ОК | OK | | | | | 1 AB and 1 MZ OOS | OK | OK | OI | | | OK | OK
OK | | OK | OK
OK | | | | | At Inst. Max Flow (AB or MZ OOS) | Overload | Overload | Overloa | | | Overload | Overload | | Overload | Overload | | | | | 1 AB and 1 MZ OOS | Overload | Overload | Overloa | | | Overload | Overload | | Overload | Overload | | | | | o Membrane Zone Dimensions - per Zone | 0.1011044 | OTOLICAG | 010.100 | | | Overload | 01011044 | | 0.0 | Overload | | | | | Number of cassettes accommodated | 534 | 342 | 2: | 2 312 | | 536 | 342 | | 354 | 522 | | | | | - Dimensions Along Length of Cassette: | | | | | | | | | | | | | | | Zone inside dimension, ft | * 134.4 | 109.2 | 19. | 100.8 | | 134.4 | 109.2 | | 109.2 | 134.4 | | | | | Number of Cassette positions | * 17 | 13 | | 2 12 | | 17 | 13 | | 13 | 17 | | | | | Free space provided [30-50 | 32% | 40% | 37% | 6 40% | | 32% | 40% | | 40% | 32% | | | | | - Dimensions Along Width of Cassette: | | | | | | | | | | | | | | | Zone inside dimension, ft | * 107.072 | 90.342 | 7: | | | 107.072 | 90.342 | | 93.688 | 103.726 | | | | | Number of Cassette positions | * 32 | 27 | 1 | | | 32 | 27 | | 28 | 31 | | | | | Free space provided [30-50 | | 40% | 209 | | | 40% | 40% | | 40% | 40% | | | | | - Total Cassette Spaces per Membrane Zone | 544 | 351 | 2: | | | 544 | 351 | | 364 | 527 | | | | | Side Water Depth at min. flow, ft Minimum cassette water cover | * 8.7
* 1 | 8.7
1 | 11.3 | | | 8.7
1 | 8.7
1 | | 8.7 | 8.7 | | | | | Minimum cassette water cover Cassette submergence | 7.73 | 7.73 | 9.: | | | 7.73 | 7.73 | | 7.73 | 7.73 | | | | | Cassette submergence Free depth below cassettes, ft | 7.73 | 7.73 | 9 | | | 7.73 | 1.73 | | 7.73 | 7.73 | | | | | o Net Biological Reaction Volume | ' | į. | ۷.۱ | <i>,</i> 1 | | | | | ' | , | | | | | - Cassette volume per Zone, cf | 59,193 | 37,910 | 6,88 | 2 34,585 | | 59,415 | 37,910 | | 39,240 | 57,863 | | | | | Total membrane zone volume, mil gal | 1.88 | 1.29 | 1.0 | | | 1.88 | 1.29 | | 1.34 | 1.82 | | | | | Total volume occupied by cassettes, mil gal | 0.89 | 0.57 | 0.4 | | | 0.89 | 0.57 | | 0.59 | 0.87 | | | | | Nominal Aer. Basin volume, mil gal | 11.12 | 7.85 | 5.6 | | | 8.09 | 7.85 | | 6.07 | 7.85 | | | | | - Available Biological Reaction Volume | 10.24 | 7.29 | 6.3 | | | 7.20 | 7.29 | | 5.48 | 6.99 | | | | | o MLSS Relationships | | | | | | | | | | | | | | | - Target MLSS in Membrane Zone, mg/L | 3,500 | 2,500 | 10,000 | 2,500 | | 3,500 | 2,500 | | 5,500 | 4,500 | | | | | - Target MLSS in Reaction Zones, mg/L | 7,000 | 7,000 | 8,00 | | | 7,000 | 7,000 | | 7,000 | 7,000 | | | | | Total Recycle Ratio required leaving Zone 7 | 0.29 | 0.29 | 4.0 | | | 0.29 | 0.29 | | 0.29 | 0.29 | | | | | MLR from Zone 7 (only if from Z7) | 2.45 | 1.98 | 0.0 | 2.17 | | 2.45 | 2.00 | | 2.31 | 1.95 | | | | | | | | | | | | | | | | | | | CAROLLO ENGINEERS, PO W.O./CLIENT: 7472A.00 / CITY OF RIVERSIDE PROJECT: REGIONAL WATER QUALITY CONTROL PLANT - SUBJECT: PROCESS ANALYSIS AND MASS BALANCE Calc by Date Time Chk by/Date FileName: 02/27/2008 1:50 PM Biotran05 v.1106 Design Capacity (Conv. ASP)-high SRT Design Capacity (MBR) Design Capacity (EPT) Design Capacity (Conv. IFAS)-high SRT Setup Basis Plant 1 Plant 2 Combined Plant 1 Plant 2 Combined Plant 1 Plant 2 Combined Plant 1 Plant 2 Combined info Annual Average Plant Flow, mgd 32.0 20.0 52.0 32.0 20.0 52.0 32.0 20.0 52.0 22.0 30.0 52.0 Design (Max-Month) Flow, mgd 35.5 57.7 57.7 35.5 222 57.7 35.5 222 57.7 222 24 4 33.3 -- Qr/Q 0.00 0.00 4.00 0.00 0.00 0.00 0.00 0.00 - Actual MLSS in Zone 6, mg/L 3,500 2,499 8,026 2,500 3,500 2,499 5,501 4,499 Freeboard Check (Uses Main AB only) - Number of Basins that provide Freeboard 12 6 5 6 8 6 6 6 - Basin surface area, each, sf 8,000 10,000 8,000 10,000 8,000 10,000 8,000 10,000 - Total Freeboard provided, ft 6 6 -- Min. liquid clearance below top of wall -- Freeboard used for control -- Freeboard available for accumulation 4 4 - Freeboard volume available, mil gal -- All Aeration Basins in service 2.872 1.795 1.197 1.795 1.915 1.795 1.436 1.795 -- One Aeration Basin OOS 2.633 1.496 0.957 1.676 1.496 1 496 1.197 1 496 - Membrane capacity at peak flux, mgd 59.06 -- All membranes in Service 101.08 64.73 65.29 101.45
64.73 67.01 98.80 -- One cassette in cleaning 100.98 64.64 64.85 58.96 101.36 64.64 66.91 98.71 -- One Membrane Zone OOS 32.37 57.13 29.53 50.73 32.37 50.54 33.50 49.40 o Peak Accumulation at Diurnal Peak Flow - Peak Influent Flow, mad 47.99 49.57 31.48 33.07 47.92 49.46 31.55 29.33 - Peak Flow duration, h - All membranes in Service, Accum. mil gal 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 -- & All Aeration Basins in service .. Freeboard used, ft 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 . Excess flow to be diverted, gal/d 0 0 -- & One Aeration Basin OOS 0.00 .. Freeboard used, ft 0.00 0.00 0.00 0.00 0.00 0.00 0.00 . Excess flow to be diverted, gal/d - One cassette in cleaning, Accum, mil gal 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 -- & All Aeration Basins in service .. Freeboard used, ft 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 . Excess flow to be diverted, gal/d 0 0 -- & One Aeration Basin OOS .. Freeboard used, ft 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 . Excess flow to be diverted, gal/d - One Membrane Zone OOS, Accum. mil gal 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 -- & All Aeration Basins in service Freeboard used, ft 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 . Excess flow to be diverted, gal/d 0 0 -- & One Aeration Basin OOS .. Freeboard used, ft 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 .. Excess flow to be diverted, gal/d 0 0 0 o Peak Accumulation at Max Instantaneous Flow - Peak Influent Flow, mgd 73.68 46.69 72.21 44.47 73.80 46.62 49.72 70.63 - Peak Flow duration, h - All membranes in Service, Accum. mil gal 0.000 0.000 1.153 0.000 0.000 0.000 0.000 0.000 -- & All Aeration Basins in service . Freeboard used, ft 0.00 0.00 3.85 0.00 0.00 0.00 0.00 0.00 0.00 0.000 0.00 4.00 195,443 1.227 4.00 30,474 0 0.00 0.000 0.00 0.00 0.000 0.00 . Excess flow to be diverted, gal/d . Excess flow to be diverted, gal/d .. Excess flow to be diverted, gal/d - One cassette in cleaning, Accum. mil gal -- & All Aeration Basins in service .. Freeboard used, ft -- & One Aeration Basin OOS Freeboard used, ft 0 0.00 0.000 0.00 0.00 0.000 0.00 0 0.00 0.000 0.00 0 0.00 0.000 0.00 CAROLLO ENGINEERS, PC W.O./CLIENT: 7472A.00 / CITY OF RIVERSIDE PROJECT: REGIONAL WATER QUALITY CONTROL PLANT - SUBJECT: PROCESS ANALYSIS AND MASS BALANCE | SUBJECT: PROCESS ANALYSIS AND MAS | | | | | | | | | | | | | | |---|------------------|--------------------|---------------------|----------------|------------|------------------|-----------------|-----------|------------------|---------------------|----------|-------|-------| | Calc by Date Time Chk by/Da
CFP,NV 02/27/2008 1:50 PM | ite FileName: | | | | | | | | | | | | | | Biotran05 v.1106 | Cnu7-AppA.xis | | | | | | | | | | | | 1 | | Biotranus V.1106 | Design Canacity | / (Conv. ASP)-high | SRT Design | Capacity (MBR) | | Design | Capacity (EPT |) Desi | ian Canacity | (Conv. IFAS | high SRT | Setup | Basis | | | Plant 1 | | bined Plant 1 | | ombined | Plant 1 | | | Plant 1 | Plant 2 | | info | Dasis | | | T Idill 1 | TIAIR 2 COIII | billed Flant I | riant 2 Oc | Jilibilieu | i idiit i | riant 2 | ombined i | iant i | I Idill 2 | Combined | IIIIO | | | | | | | | | | | | | | | | | | Annual Average Plant Flow, mgd | * 32.0 | 20.0 | 52.0 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 22.0 | 30.0 | 52.0 | | | | Design (Max-Month) Flow, mgd | 35.5 | 22.2 | 57.7 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 24.4 | 33.3 | 57.7 | | | | & One Aeration Basin OOS | | | | | | | | | | | | | | | Freeboard used, ft | 0.00 | 0.00 | 4.00 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | Excess flow to be diverted, gal/d | 0 | 0 | 269.834 | 0 | | 0 | 0 | | 0 | 0 | | | | | - One Membrane Zone OOS, Accum. mil gal | 3.858 | 2.387 | 2.513 | 2.491 | | 3.845 | 2.376 | | 2.703 | 3.539 | | | | | & All Aeration Basins in service | | | | | | | | | | | | | | | Freeboard used, ft | 4.00 | 4.00 | 4.00 | 4.00 | | 4.00 | 4.00 | | 4.00 | 4.00 | | | | | Excess flow to be diverted, gal/d | 985,244 | 592,210 | 1,316,371 | 695,658 | | 1,930,252 | 580,406 | | 1,267,106 | 1,743,497 | | | | | & One Aeration Basin OOS | | | | | | | | | | | | | | | Freeboard used, ft | 4.00 | 4.00 | 4.00 | 4.00 | | 4.00 | 4.00 | | 4.00 | 4.00 | | | | | Excess flow to be diverted, gal/d | 1,224,604 | 891,410 | 1,555,731 | 994,858 | | 2,169,612 | 879,606 | | 1,506,466 | 2,042,697 | | | | | Scrubbing Air Requirements Applied air per module, scfm | 14.7 | 14.7 | 1.3 | 14.7 | | 14.7 | 14.7 | | 14.7 | 14.7 | | | | | - Applied air per module, scrm Sufficient for Oxygen Demand? (>) | 14.7 | 14.7 | 1.3
More Ox regd | 14.7 | | 14.7 | 14.7 | | 14.7 | 14.7 | | | | | Number of modules - all Zones in serv | 8,544 | 5,472 | 7,022 | 4,992 | | 8,576 | 5,472 | | 5,664 | 8,352 | | | | | - Air supply - all Zones in service, scfm | 125,986 | 80,688 | 9,373 | 73,610 | | 126,458 | 80,688 | | 83,519 | 123,155 | | | | | - Air supply - one Zone OOS, scfm | 62,993 | 40,344 | 8,202 | 36,805 | | 63,229 | 40,344 | | 41,760 | 61,578 | | | | | o Oxygen Transfer Efficiency (Coarse Bubble) | 3=,777 | , | -, | , | | , | , | | , | - 1,- 1 | | | | | - Diffuser submergence, ft | 7.7 | 7.7 | 9.3 | 7.7 | | 7.7 | 7.7 | | 7.7 | 7.7 | | | | | - Clean Water SOTE, est. | 6.3 | 6.3 | 7.6 | 6.3 | | 6.3 | 6.3 | | 6.3 | 6.3 | | | | | - Equilibrium C*20 | 9.69 | 9.69 | 9.82 | 9.69 | | 9.69 | 9.69 | | 9.69 | 9.69 | | | | | Adjusted C*20 | 7.91 | 7.91 | 8.01 | 7.91 | | 7.91 | 7.91 | | 7.91 | 7.91 | | | | | - OTE Multiplier | 0.112 | 0.116 | 0.087 | 0.116 | | 0.112 | 0.116 | | 0.104 | 0.108 | | | | | - Minimum DO required, mg/L | * 2.00 | 2.00 | 1.50 | 2.00 | | 2.00 | 2.00 | | 2.00 | 2.00 | | | | | - Membrane Zone D.O., mg/L | 6.93 | 7.13 | 1.50 | 7.17 | | 6.88 | 6.89 | | 6.82 | 6.99
0.10 | | | | | - Site Conditions Adjustment Factor, F
= OTEMult x (C*20adj - C) | 0.11 | 0.09 | 0.57 | 0.09 | | 0.11 | 0.12 | | 0.11 | 0.10 | | | | | - Est. Oxygen Transfer Efficiency, % | 0.69 | 0.57 | 4.32 | 0.54 | | 0.72 | 0.75 | | 0.71 | 0.62 | | | | | o D.O. Concentration without Air Supplement | 0.03 | 0.57 | 7.02 | 0.54 | | 0.72 | 0.75 | | 0.71 | 0.02 | | | | | Ox.Transfer=Biological Demand, lb/d | 21,810 | 11,582 | 12,182 | 9,948 | | 22,983 | 15,185 | | 14,952 | 19,338 | | | | | - Resulting DO conc, mg/L | 6.93 | 7.13 | 0.25 | 7.17 | | 6.88 | 6.89 | | 6.82 | 6.99 | | | | | (All Zones in service) | | | More Ox rqd! | | | | | | | | | | | | o Supplemental Oxygen required | | | | | | | | | | | | | | | Max. (Biological) Ox. Demand, lb/d | 21,810 | 11,582 | 12,182 | 9,948 | | 22,983 | 15,185 | | 14,952 | 19,338 | | | | | Ox.Transferred from Mem. air, lb/d | 21,814 | 11,584 | 10,220 | 9,950 | | 22,987 | 15,188 | | 14,955 | 19,342 | | | | | - Supplemental Ox requd in Membr zone, lb/d | 0 | 0 | 1,962 | 0 | | 0 | 0 | | 0 | 0 | | | | | o Aeration Diffusers in Membrane Zones | 00.704 | 40 704 | 44 700 | 47.500 | | 00.704 | 40 704 | | 00.404 | 07.000 | | | | | - Total Floor Area in Membrane Zones, sf | 28,781 | 19,731 | 11,700 | 17,538 | | 28,781 | 19,731 | | 20,461 | 27,882 | | | | | Floor Area reserved for Cassettes Available Free Floor Area, sf | 15,602
13,179 | 10,067
9,664 | 7,123
4,577 | 8,948
8,590 | | 15,602
13,179 | 10,067
9,664 | | 10,440
10,022 | 15,114
12,767 | | | | | Total MZ Floor Area fitted with Diffusers, sf | * 0 | 9,004 | 4,577 | 0,590 | | 13,179 | 9,004 | | 0,022 | 0 | | | | | o Scrubbing Blower Discharge pressure | U | U | U | U | | U | U | | U | U | | | | | - Head, ft water | | | | | | | | | | | | | | | Submergence (min water level) | 7.7 | 7.7 | 9.3 | 7.7 | | 7.7 | 7.7 | | 7.7 | 7.7 | | | | | Freeboard above min. op. level | 5.0 | 5.0 | 5.0 | 5.0 | | 5.0 | 5.0 | | 5.0 | 5.0 | | | | | Diffuser head loss | * 0.5 | 0.5 | 0.5 | 0.5 | | 0.5 | 0.5 | | 0.5 | 0.5 | | | | | Pipe & Valve friction | * 1.0 | 1.0 | 1.0 | 1.0 | | 1.0 | 1.0 | | 1.0 | 1.0 | | | | | Total Head, ft | 14.2 | 14.2 | 15.8 | 14.2 | | 14.2 | 14.2 | | 14.2 | 14.2 | | | | | Discharge pressure @ min. op. level, psig | 4.0 | 4.0 | 4.7 | 4.0 | | 4.0 | 4.0 | | 4.0 | 4.0 | | | | | - Discharge pressure @ pk freeboard, psig | 6.2 | 6.2 | 6.8 | 6.2 | | 6.2 | 6.2 | | 6.2 | 6.2 | | | | | o Delivered Horsepower | | 2.4 | | 2.4 | | 2: | | | 2. | • | | | | | - Max Operating Air Temp, C | * 34 | 34 | 34 | 34 | | 34 | 34 | | 34 | 34 | | | | | Barometric Pressure, psia Blower Suction Pressure, psia | 14.3
14.0 | 14.3
14.0 | 14.3
14.0 | 14.3
14.0 | | 14.3
14.0 | 14.3
14.0 | | 14.3
14.0 | 14.3
14.0 | | | | | Blower Suction Pressure, psia Daily Average Total Air, scfm | 125,986 | 80,688 | 9,373 | 73,610 | | 126,458 | 80,688 | | 83,519 | 123,155 | | | | | - Daily Average Total All, Scitti | 120,986 | 00,000 | 9,373 | 13,010 | | 120,438 | 00,000 | | 03,519 | 123,133 | | | 1 | 7472A.00 / CITY OF RIVERSIDE REGIONAL WATER QUALITY CONTROL PLANTPROCESS ANALYSIS AND MASS BALANCE e Time Chk by/Date FileName: PROJECT: SUBJECT: Calc by | Calc by Date Time Chk by/Dat
CFP,NV 02/27/2008 1:50 PM | ate FileName:
Ch07-AppA.xls | | | | | | | | | | | | | | |---|--------------------------------|--------------|----------|--------------|---------------|----------|--------------|--------------|----------|-----------------|--------------|----------|-------|----------| | Biotran05 v.1106 | | | | | | | | | | | | | | | | | Design Capacity | | | | Capacity (MBF | | | Capacity (EP | | Design Capacity | | | Setup | Basis | | | Plant 1 | Plant 2 | Combined | Plant 1 | Plant 2 (| Combined | Plant 1 | Plant 2 | Combined | Plant 1 | Plant 2 | Combined | info | | | Annual Average Plant Flow, mgd | * 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 22.0 | 30.0 | 52.0 | | | | Design (Max-Month) Flow, mgd | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 24.4 | 33.3 | | | | | - Avg Delivered Horsepower, hp | 2,351 | 1.506
 | 200 | 1,374 | | 2,360 | 1,506 | | 1.558 | 2.298 | | | | | - Peak Freeboard Delivered hp | 3,387 | 2,169 | | 275 | 1,979 | | 3,400 | 2,169 | | 2,245 | 3,311 | | | | | o Wire power required | | | | | | | | | | | | | | | | - Energy Efficiency, % | * 61.0 | 61.0 | | 61.0 | 61.0 | | 61.0 | 61.0 | | 61.0 | 61.0 | | | Default | | - Wire power required, hp | 20 | 0.170 | | 20- | 0050 | | 2075 | 0.170 | | 0==- | ^==- | | | | | Daily Average | 3850 | 2470 | | 330 | 2250 | | 3870 | 2470 | | 2550 | 3770 | | | | | Firm Installed
Daily Average, kW | 5550
2870 | 3560
1840 | | 450
240 | 3240
1680 | | 5570
2880 | 3560
1840 | | 3680
1900 | 5430
2810 | | | | | Dally Average, kW
Firm Installed, kW | 4140 | 2650 | | 340 | 2420 | | 4150 | 2650 | | 2740 | 4040 | | | | | o Scrubbing Air Blowers Required | 7140 | 2000 | | 340 | 2720 | | 4130 | 2000 | | 2140 | 7040 | | | | | - Number of Blowers (1 standby) | * 3 | 3 | | 9 | 3 | | 3 | 3 | | 3 | 3 | | | | | - Capacity, each, scfm | 63,000 | 40,400 | | 1,200 | 36,900 | | 63,300 | 40,400 | | 41,800 | 61,600 | | | | | - Firm Capacity (duty blowers), scfm | 126,000 | 80,800 | | 9,600 | 73,800 | | 126,600 | 80,800 | | 83,600 | 123,200 | | | | | - Blower Motor Size, each, hp | 2780 | 1780 | | 60 | 1630 | | 2790 | 1780 | | 1850 | 2720 | | | | | SLUDGE RETURN AND WASTAGE | | | | | | | | | | | | | | | | o Wasting Method (see Process Layout) | | | | | | | | | | | | | | | | - Waste Flow from RAS, Qw | 0.350 | 0.369 | | 0.000 | 0.322 | | 0.222 | 0.213 | | 0.210 | 0.459 | | | | | Waste Flow from MLSS, Zone 7, Qmw | 0.00 | 0.00 | | 0.50 | 0.00 | | 0.00 | 0.00 | | 0.00 | 0.00 | | | | | o Return Sludge | | | | | | | | | | | | | | | | - Qr/Q, fraction | * 0.33 | 0.32 | | 4.00 | 0.32 | | 0.33 | 0.32 | | 0.60 | 0.44 | | | | | - RAS flow to Aer Basin, Qr, mgd Average | 13.01 | 7.99 | | 151.33 | 7.27 | | 13.01 | 7.91 | | 15.66 | 16.87 | | | | | - RAS concentration, mg/L | 13,648 | 9,936 | | 10,000 | 9,954 | | 13,781 | 10,122 | | 14,411 | 14,342 | | | | | o Sludge Wastage | 44 500 | 24 202 | | 44 775 | 27 495 | | 27.000 | 10 000 | | 26 277 | EC 105 | | | | | Total Solids Wasted, lb/dAdjustment for ESS: | 41,506 | 31,392 | | 41,775 | 27,485 | | 27,098 | 18,820 | | 26,277 | 56,195 | | | | | - Solids in Effluent, lb/d | 1,618 | 830 | | 0 | 756 | | 1,623 | 828 | | 1,073 | 1,265 | | | | | Solids in WAS, Ib/d | 39,888 | 30,562 | 70,449 | 41,775 | 26,728 | 68,503 | 25,476 | 17,992 | 43,467 | 25,204 | 54,929 | | | | | - Concentration, mg/L | 13,648 | 9,936 | . 0,440 | 10,000 | 9,954 | 33,000 | 13,781 | 10,122 | .5,407 | 14,411 | 14,342 | | | | | - Organic N, lb/d | 2,648 | 2,102 | | 2,755 | 1,837 | | 1,703 | 1,199 | | 1,623 | 3,621 | | | | | - Flow Rate, mgd Average | 0.350 | 0.369 | 0.719 | 0.501 | 0.322 | 0.823 | 0.222 | 0.213 | 0.435 | 0.210 | 0.459 | 0.669 | | | | o WAS Characteristics, mg/L | | | | | | | | | | | | | | | | - Wasting from - | RAS | RAS | | Zone 7 | RAS | | RAS | RAS | | RAS | RAS | | | | | - BOD | 3,781 | 3,059 | | 2,758 | 2,964 | | 3,863 | 2,677 | | 3,462 | 4,137 | | | | | - TSS | 13,648 | 9,936 | | 10,000 | 9,954 | | 13,781 | 10,122 | | 14,411 | 14,342 | | | | | - VSS | 11,508 | 8,432 | | 8,415 | 8,454 | | 11,590 | 8,484 | | 12,066 | 12,031 | | | | | - NH3-N | 0.3
906.1 | 0.4
683.5 | | 0.2
659.5 | 0.3
684.0 | | 0.5
921.4 | 0.9
674.6 | | 0.2
927.9 | 0.4
945.4 | | | | | - Organic-N
- NO3-N | 906.1 | 683.5
7.4 | | 659.5
7.4 | 6.6 | | 921.4
7.5 | 7.7 | | 927.9
5.4 | 945.4
7.2 | | | | | - NO3-N
- Alkalinity | 141 | 139 | | 139 | 142 | | 7.5
139 | 140 | | 5.4
146 | 140 | | | | | - Filterable ("soluble") BOD | 1.0 | 1.2 | | 1.1 | 1.1 | | 1.1 | 1.1 | | 1.0 | 1.3 | | | | | - Total soluble Organic N | 2.3 | 2.4 | | 2.3 | 2.3 | | 2.3 | 2.4 | | 2.3 | 2.4 | | | | | o Recommended Installed Capacity | 2.3 | ∠. -T | | 2.5 | 2.0 | | 2.0 | | | 2.5 | 2.7 | | | | | - Return Sludge Pumps, gpm | 27,170 | 17,530 | | 69,190 | 15,960 | | 27,160 | 17,370 | | 18,010 | 26,650 | | | | | - WAS Pumps | | • | | • | | | | | | | | | | | | Wasting operation, hr/day | * 24 | 24 | 24 | 24 | 24 | 24 | 24 | 24 | 24 | 24 | 24 | | | | | Pump Capacity (2 x Qwas), gpm | 490 | 520 | 1,000 | 700 | 450 | 1,150 | 310 | 300 | 610 | 300 | 640 | | | | | WAS Solids Peak Handling Capacity, lb/hr | 3,330 | 2,550 | 5,880 | 3,490 | 2,230 | 5,710 | 2,130 | 1,500 | 3,630 | 2,110 | 4,580 | 6,680 | | | | SECONDARY EFFLUENT | | | | | | | | | | | | | | | | o Flow Rate | | | | | | | | | | | | | | | | Net Secondary Effluent, mgd | 38.80 | 24.89 | 63.69 | 37.33 | 22.67 | 60.00 | 38.92 | 24.82 | 63.74 | 25.74 | 37.93 | 63.68 | | | | o Secondary Effluent Quality | | | | | | | | | | | | | | L . | | - BOD, mg/L | 2 | 2 | 2.0 | 1 | 2 | 1.6 | 2 | 2 | 2.0 | 2 | 2 | 2.0 | | Estimate | 7472A.00 / CITY OF RIVERSIDE REGIONAL WATER QUALITY CONTROL PLANT-PROCESS ANALYSIS AND MASS BALANCE e Time Chk by/Date FileName: PROJECT: SUBJECT: Calc by | Calc by Date Time Chk by/Da CFP,NV 02/27/2008 1:50 PM | te FileName:
Ch07-AppA.xls | | | | | | | | | | | | | | |--|-------------------------------|------------------|--------------|--------------|---------------|---------------------|--------------|---------------|--------------|-----------------|--------------|----------------------------|-------|---------| | Biotran05 v.1106 | ., . | | | | | | | | | | | | | | | | | ity (Conv. ASP)- | | | Capacity (MBR | | | Capacity (EPT | | Design Capacity | | | Setup | Basis | | | Plant 1 | Plant 2 C | combined | Plant 1 | Plant 2 C | ombined | Plant 1 | Plant 2 (| Combined | Plant 1 | Plant 2 | Combined | info | | | | | | 50.0 | | | | | | 50.0 | 20.0 | | 50.0 | | | | Annual Average Plant Flow, mgd Design (Max-Month) Flow, mgd | * 32.0
35.5 | | 52.0
57.7 | 32.0
35.5 | 20.0
22.2 | 52.0
57.7 | 32.0
35.5 | 20.0
22.2 | 52.0
57.7 | 22.0
24.4 | 30.0
33.3 | 52.0
57.7 | | | | - TSS (nominal), mg/L | * 5 | 5 4 | 4.4 | 0 | 4 | 2.4 | 5 | 4 | 4.4 | 5 | 4 | 4.4 | | Default | | - VSS, mg/L | 4.2 | | 3.7 | 0.0 | 3.4 | 2.1 | 4.2 | 3.4 | 3.7 | 4.2 | 3.4 | 3.7 | | | | - NH3-N, mg/L | 0.3 | 0.4 | 0.3 | 0.2 | 0.3 | 0.3 | 0.5 | 0.9 | 0.7 | 0.2 | 0.4 | 0.3 | | | | - Total Organic N, mg/L | 2.7 | 2.7 | 2.7 | 2.3 | 2.6 | 2.5 | 2.7 | 2.6 | 2.6 | 2.6 | 2.7 | 2.7 | | | | NO3/NO2-N, mg/L | 6.7 | 7.4 | 7.1 | 7.4 | 6.6 | 6.9 | 7.5 | 7.7 | 7.6 | 5.4 | 7.2 | 6.5 | | | | Alkalinity, mg/L | 141 | | 140 | 139 | 142 | 141 | 139 | 140 | 139 | 146 | 140 | 142 | | | | Soluble Organic N, mg/L | 2.3 | 3 2.4 | 2.4 | 2.3 | 2.3 | 2.3 | 2.3 | 2.4 | 2.4 | 2.3 | 2.4 | 2.4 | | | | - T.I.N., mg/L | 7.0 | | 7.5 | 7.6 | 6.9 | 7.2 | 8.0 | 8.6 | 8.3 | 5.6 | 7.7 | 6.8 | | | | - Total N, mg/L | 9.7 | 7 10.5 | 10.2 | 9.9 | 9.4 | 9.6 | 10.6 | 11.2 | 11.0 | 8.2 | 10.4 | 9.5 | | | | TERTIARY FILTRATION | | | In Service | | In Service PI | ant 2 (conv) | only | | In Service | | | In Service | | | | Tertiary Filtration in Service? (Y=1, N=0) | * | | 1 | | 1 | | | | 1 | | | 1 | | | | o Influent | | | | | | | | | | | | | | | | - Flow, mgd | | | | | | | | | | | | | | | | Total | | | 63.7 | | 22.7 | | | | 63.7 | | | 63.7 | | | | BOD, total, mg/L | | | 2.0 | | 2.0 | | | | 2.0 | | | 2.0 | | | | - SS, total, mg/L | | | 4.4 | | 4.0 | | | | 4.4 | | | 4.4 | | | | o Filter Area | | | | | | | | | | | | | | | | Surface Area per Filter, sf | * | | 200 | | 200 | | | | 200 | | | 200 | | | | Backwash - Continuous (0) or Intermittent (1)? | * | | 0 | | 0 | | | | 0 | | | 0 | | | | - Standby Units Provided | * | | 2 | | 2 | | | | 2 | | | 2 | | | | - Number of Filters | | | | | | | | | | | | | | | | Existing | * | | 16 | | 16 | | | | 16 | | | 16 | | | | New | * | | 0 | | 0 | | | | 0 | | | 0 | | | | Total | | | 16 | | 16 | | | | 16 | | | 16 | | | | - Number of Units in Service | | | 14 | | 14 | | | | 14 | | | 14 | | | | o Filter Loading | | | | | | | | | | | | | | | | Equalization provided? (Y=1, N=0) | * | | 1 | | 1 | | | | 1 | | | 1 | | | | - Peaking factor | * | | 1.10 | | 1.10 | | | | 1.10 | | | 1.10 | | Default | | - Surface Area in Service, sf | | | 2,800 | | 2,800 | | | | 2,800 | | | 2,800 | | | | Loading rate, gpm/sf | | | 17.4 | | 6.2 | | | | 17.4 | | | 17.4 | | | | o Removal | | | | | | | | | | | | | | | | - SS Removal, % | * | | 70 | | 70 | | | | 70 | | | 70 | | Default | | - SS removed, lb/d | | | 1,634 | | 529 | | | | 1,635 | | | 1,634 | | | | - BOD removed, lb/d | | | 328 | | 119 | | | | 334 | | | 317 | | | | o Backwash Flow | | | | | | | | | | | | | | | | - Percent of Flow, % | * | | 9 | | 9 | | | | 9 | | | 9 | | Cont BW | | - Backwash Flow, mgd | | | 5.73 | | 2.04 | | | | 5.74 | | | 5.73 | | | | o Backwash Characteristics, mg/L | | | | | | | | | | | | | | | | - BOD | | | 8 | | 8 | | | | 8 | | | 8 | | | | - TSS | | | 34 | | 31 | | | | 34 | | | 34 | | | | - VSS | | | 29 | | 26 | | | | 29 | | | 29 | | | | - NH3-N | | | 0.3 | | 0.3 | | | | 0.7 | | | 0.3 | | | | - Organic-N | | | 5 | | 4 | | | | 5 | | | 5 | | | | - NO3-N | | | 7.1 | | 6.6 | | | | 7.6 | | | 6.5 | | | | - Alkalinity | | | 140 | | 142 | | | | 139 | | | 142 | | | | o Net Flow to Disinfection, mgd | | | | | | | | | | | | | | | | - Undisinfected Plant Water Used | * | | 0.00 | | 0.00 | | | | 0.00 | | | 0.00 | | | | - To Disinfection | | | 57.96 | | 20.63 | | | | 58.00 | | | 57.95 | | | | Tertiary Effluent Quality, mg/L | | | | | | | | | | | | | | | | - BOD | | | 1.4 | | 1.4 | | | | 1.4 | | | 1.4 | | | | - SS | | | 1.3 | | 1.2 | | | | 1.3 | | | 1.3 | | 1 | | | 1 | | | | | | | | | | | | | | | VSS, mg/L | | | 1.1 | | 1.0 | | | | 1.1 | | | 1.1 | | | W.O./CLIENT: 472A.00 / CITY OF RIVERSIDE EGIONAL WATER QUALITY CONTROL PLANT
PROJECT: PROCESS ANALYSIS AND MASS BALANCE SUBJECT: Calc by 02/27/2008 1:50 PM Biotran05 v.1106 Design Capacity (Conv. ASP)-high SRT Design Capacity (MBR) Design Capacity (EPT) Design Capacity (Conv. IFAS)-high SRT Setup Basis Plant 1 Plant 2 Combined Plant 1 Plant 2 Combined Plant 1 Plant 2 Combined Plant 1 Plant 2 Combined info Annual Average Plant Flow, mgd 32.0 20.0 52.0 32.0 20.0 52.0 32.0 20.0 52.0 22.0 30.0 52.0 Design (Max-Month) Flow, mgd 35.5 35.5 33.3 57.7 35.5 222 57.7 222 57.7 222 57.7 24 4 - Total Organic N, mg/L 2.5 2.4 2.4 2.5 NO3/NO2-N, mg/L 7.1 6.6 7.6 6.5 - Alkalinity, mg/L 140 142 139 142 - Filterable ("soluble") BOD 1 1 1 1 1 1 1 1 - Soluble Organic N, mg/L 2.4 2.3 2.4 2.4 T.I.N., mg/L 7.5 6.9 8.3 6.8 - Total N, mg/L 10.0 9.2 10.8 9.3 CHLORINE CONTACT TANKS In Service In Service In Service In Service o Flow Rate, mgd 57.96 57.96 58.00 57.95 - Peaking factor 1.1 1.1 1.1 1.1 o Number of Tanks 4 4 4 o Volume per Tank, mil gal 1.327 1.327 1.328 1.327 o Detention Time @ peak, min. 120 120 120 120 FINAL EFFLUENT o Flow Rate, mgd - Plant Water used 0.12 0.12 0.16 0.11 - Final Effluent Flow 57.84 57.84 57.84 57.84 ESIDUALS MANAGEMENT SOLIDS GENERATED Total Primary Sludge - Flow, mgd 0.954 2.468 1.586 0.908 2.494 0.980 2.200 1.515 1.986 1.252 3.237 1.220 66,122 37,882 40,860 - Solids, lb/d 63,163 39,762 102,925 104,003 82,809 52,188 134,997 50,873 91,734 - Concentration, % 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 - VSS. % 81 81 81 81 81 81 78 78 78 81 81 81 - Organic N, Ib/d 2.654 1,670 4.323 2.757 1,592 4.349 3.263 2.054 5.317 1.723 2.150 3.874 o Total Waste Activated Sludge 0.350 0.369 0.719 0.501 0.322 0.823 0.222 0.213 0.435 0.210 0.459 0.669 - Flow, mad -- Recomm Installed Capacity, gpm 490 520 1,000 700 450 1,150 310 300 610 300 640 930 39,888 30,562 70,449 41,775 26,728 68,503 25,476 17,992 43,467 25,204 54,929 80,133 - Solids, lb/d -- Recomm Installed Capacity, lb/hr 3,330 2,550 5,880 3,490 2,130 1,500 2,110 2,230 5,710 3,630 4,580 6,680 - Concentration, mg/L 13,648 9,936 11,745 10,000 9,954 9,982 13,781 10,122 11,988 14,411 14,342 14,364 84 85 85 84 84 84 84 VSS, % 85 84 84 84 84 - Organic N, lb/d 2,648 2,102 2,755 4,592 1,703 1,199 5,244 4,750 1,837 2,902 1,623 3,621 - BOD/TSS ratio 0.28 0.31 0.28 0.30 0.28 0.28 0.26 0.24 0.29 0.27 0.29 0.27 WAS THICKENING In Service In Service In Service In Service o Sludge Feed 0.823 - Flow, mgd 0.719 0.435 0.669 - Solids, lb/d 70,449 68,503 43,467 80,133 11,988 - Concentration, mg/L 11,745 9,982 14,364 - VSS, % 85 84 84 84 - Organic N, lb/d 4,750 4,592 2,902 5,244 - Solids BOD, lb/d 20,452 19,470 11,895 21,894 - NH3-N, mg/L 0.3 0.3 0.7 0.3 NO3-N, mg/L 7.1 6.9 7.6 6.5 140 Alkalinity 141 139 142 - Filterable ("soluble") BOD, mg/L 1.1 1.1 1.1 1.1 - Soluble OrgN, mg/L 2.4 23 24 24 0.079 0.080 0.080 4 Number of Units -- N/VSS ratio for solids - Number of Units in Service 0.078 W.O./CLIENT: 472A.00 / CITY OF RIVERSIDE REGIONAL WATER QUALITY CONTROL PLANT PROJECT: PROCESS ANALYSIS AND MASS BALANCE SUBJECT: Calc by 02/27/2008 1:50 PM Biotran05 v.1106 Design Capacity (Conv. ASP)-high SRT Design Capacity (MBR) Design Capacity (EPT) Design Capacity (Conv. IFAS)-high SRT Setup Basis Plant 1 Plant 2 Combined Plant 1 Plant 2 Combined Plant 1 Plant 2 Combined Plant 1 Plant 2 Combined info Annual Average Plant Flow, mgd 32.0 20.0 52.0 32.0 20.0 52.0 32.0 20.0 52.0 22.0 30.0 52.0 Design (Max-Month) Flow, mgd 35.5 57.7 35.5 22.2 57.7 35.5 22.2 57.7 33.3 57.7 222 24 4 - Diameter, ft 37 37 37 37 - Effective Area in Service, sf 3,959 3,959 3,959 3,959 Default - Operating cycle, hr/week 168 168 168 168 o Hydraulic loading, gpm/sf 0.29 0.30 0.18 0.30 Solids Loading, lb/d-sf 17.8 17.3 11.0 20.2 o Thickened Sludge - Solids Capture, % 95 95 95 95 - Solids, lb/d 66,927 65,078 41,294 76,126 - Percent Solids, % 6.0 GBT 6.0 GBT 6.0 GBT 6.0 GBT Volume, mgd 0.134 0.130 0.083 0.152 - Volatile Solids, lb/d 56,588 54,960 34,681 63,820 - Organic N, lb/d 2.759 4.985 4.516 4.365 o Underflow 3,522 - Underflow solids, lb/d 3,425 2,173 4,007 - Flow, mad 0.585 0.693 0.352 0.517 - Characteristics, mg/L 255 -- BOD 211 170 204 -- TSS 721 593 740 930 -- VSS 610 501 621 779 -- NH3-N 0.3 0.3 0.7 0.3 -- Organic-N 48 39 49 60 -- NO3-N 7.1 6.9 7.6 6.5 -- Alkalinity 140 141 139 142 ANAEROBIC DIGESTION In Service In Service In Service In Service Digester Feed - Flow, total, mad 0.309 0.307 0.312 0.308 - Solids, total, lb/d 154.413 153,481 156.042 154.100 - Volatile Solids, total, lb/d 124.238 127,422 126,530 126,950 - Organic N. total, lb/d 8.190 7.278 8.277 8.061 o - Anaerobic Digestion Type Acid Phased Anaerobic Digestion In-Service In-Service In-Service In-Service FIRST SET OF DIGESTERS IN SERIES Digester Size - Smaller Size Units -- Number -- Diameter, ft 60 60 60 60 -- SWD. ft 28.5 28.5 28.5 28.5 -- Volume per Digester, kcf 80.6 80.6 80.6 80.6 -- Volume per Digester, mg 0.60 0.60 0.60 0.60 - Larger Size Units -- Number 0 0 0 0 -- Diameter, ft 70 70 70 70 -- SWD, ft 29 29 29 29 -- Volume per Digester, kcf 111.6 111.6 111.6 111.6 -- Volume per Digester, mg 0.83 0.83 0.83 0.83 - Gross Volume, kcf -- All Units in Service 80.6 80.6 80.6 80.6 ...Largest digester 80.6 80.6 80.6 80.6 0.0 0.0 0.0 5 -- One Unit OOS - Effective Volume, kcf Allowance for grit, percent 0.0 | CAROLLO ENGINEERS, PC | | | | | | | |---|--|--------------------------|--------------------------|--------------------------|---------------------------------------|------------| | W.O./CLIENT: 7472A.00 / CITY OF RIVE | RSIDE | | | | | | | | LITY CONTROL PLANT - | | | | | | | SUBJECT: PROCESS ANALYSIS AN | ID MASS BALANCE | | | | | | | Calc by Date Time C
CFP,NV 02/27/2008 1:50 PM | Chk by/Date FileName:
Ch07-AppA.xls | | | | | | | CFP,NV 02/27/2008 1:50 PM Biotran05 v.1106 | Ch07-AppA.xis | | | | | | | Biotranus V.1106 | Design Canaci | ity (Conv. ASP)-high SRT | Design Capacity (MBR) | Design Capacity (EPT) | Design Capacity (Conv. IFAS)-high SRT | Setup Basi | | | Plant 1 | Plant 2 Combined | Plant 1 Plant 2 Combined | Plant 1 Plant 2 Combined | Plant 1 Plant 2 Combined | info | | | r iait i | Tidik 2 Combined | Tidit 2 Combined | Tant 1 Tant 2 Combined | Tidit 1 Tidit 2 Combined | | | | | | | | | | | Annual Average Plant Flow, mgd | * 32.0 | | 32.0 20.0 52.0 | 32.0 20.0 52.0 | 22.0 30.0 52.0 | | | Design (Max-Month) Flow, mgd | 35.5 | 22.2 57.7 | 35.5 22.2 57.7 | 35.5 22.2 57.7 | 24.4 33.3 57.7 | | | All Units in Service | | 77 | 77 | 77 | 77 | | | One Unit OOS | | 0 | 0 | 0 | | | | o Loading | | | | | | | | VSS Loading, lb VSS/cf-d | | | | | | | | All Units in Service | | 1.7 | 1.7 | 1.6 | 1.7 | | | One Unit OOS | | #DIV/0! | #DIV/0! | #DIV/0! | #DIV/0! | | | Detention Time, days All Units in Service | | 4.00 | 4.07 | 4.04 | 4.00 | | | | | 1.86 | 1.87
0.0 | 1.84
0.0 | 1.86 | | | One Unit OOS o SECOND SET OF DIGESTERS IN SERIES | | 0.0 | 0.0 | 0.0 | 0.0 | | | o Digester Size | | | | | | | | - Smaller Size Units | | | | | | | | Number | * | 2 | 2 | 2 | 2 | | | Diameter, ft | * | 90 | 90 | 90 | 90 | | | SWD, ft | * | 32 | 32 | 32 | 32 | | | Volume per Digester, kcf | | 203.6 | 203.6 | 203.6 | 203.6 | | | Volume per Digester, mg | | 1.52 | 1.52 | 1.52 | 1.52 | | | Larger Size Units Number | * | 4 | 4 | 4 | 1 | | | Number
Diameter, ft | * | 1
88 | 1
88 | 1
88 | 1
88 | | | SWD, ft | * | 38 | 38 | 38 | 38 | | | Volume per Digester, kcf | | 231.1 | 231.1 | 231.1 | 231.1 | | | Volume per Digester, mg | | 1.73 | 1.73 | 1.73 | 1.73 | | | - Gross Volume, kcf | | | | | | | | All Units in Service | | 638.3 | 638.3 | 638.3 | 638.3 | | | Largest digester | | 231.1 | 231.1 | 231.1 | 231.1 | | | One Unit OOS | | 407.2 | 407.2 | 407.2 | | | | - Allowance for grit, percent | * | 5 | 5 | 5 | 5 | | | - Effective Volume, kcf All Units in Service | | 606 | 606 | 606 | 606 | | | One Unit OOS | | 387 | 387 | 387 | 387 | | | o Loading | | 301 | 307 | 307 | 307 | | | - VSS Loading, lb VSS/cf-d | | | | | | | | All Units in Service | | 0.21 | 0.2 | 0.2 | 0.2 | | | One Unit OOS | | 0.33 | 0.3 | 0.3 | 0.3 | | | - Detention Time, days | | | | | | | | All Units in Service | | 14.70 | 14.79 | 14.54 | 14.73 | | | One Unit OOS | * | 9.4 | 9.4 | 9.3 | 9.4 | | | o Temperature, deg C o THIRD SET OF DIGESTERS IN SERIES | | 35 | 35 | 35 | 35 | | | o Digester Size | | | | | | | | - Smaller Size Units | | | | | | | | Number | * | 1 | 1 | 1 | 1 | | | Diameter, ft | * | 75 | 75 | 75 | | | | SWD, ft | * | 32 | 32 | 32 | 32 | | | Volume per Digester, kcf | | 141.4 | 141.4 | 141.4 | 141.4 | | | Volume per Digester, mg | | 1.06 | 1.06 | 1.06 | 1.06 | | | - Larger Size Units | | _ | _ | _ | _ | | | Number
Diameter, ft | * | 0
90 | 0
70 | 0
70 | 0
70 | | | Diameter, π
SWD, ft | * | 90
29 | 29 | 29 | 70
29 | | | SvvD, it
Volume per Digester, kcf | | 184.5 | 111.6 | 111.6 | 111.6 | | | Volume per Digester, kor
Volume per Digester, mg | | 1.38 | 0.83 | 0.83 | 0.83 | | | | | | | | | | 7472A.00 / CITY OF RIVERSIDE REGIONAL WATER QUALITY CONTROL PLANT PROCESS ANALYSIS AND MASS BALDE PROCE PROJECT: SUBJECT: | Calc by Date Time Chk by/Date CFP.NV 02/27/2008 1:50 PM | FileName: | | | | | | | | | | | | | | |---|----------------|-------------------|-----------|-----------|---------------|----------|-----------|----------------|-----------|-----------------|------------|-------------|-------|-------| | Biotran05 v.1106 | Опот-пррп.хіз | | | | | | | | | | | | | I | | Biotrarios V. 1100 | Design Canacit | y (Conv. ASP)-hig | nh SRT | Design (| Capacity (MBR | 4 | Design (| Capacity (EPT) | | Design Capacity | (Conv. IFA | S)-high SRT | Setup | Basis | | | Plant 1 | | mbined | Plant 1 | | combined | Plant 1 | | mbined | Plant 1 | | Combined | info | Dasis | | | i
idili i | riant 2 Oo | IIIDIIICU | i idiit i | riant 2 | ombined | i idiit i | riant 2 Oc | ilibilied | i idiit i | i lant 2 | Combined | 11110 | | | | | | | | | | | | | | | | | | | Annual Average Plant Flow, mgd | * 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 22.0 | 30.0 | 52.0 | | | | Design (Max-Month) Flow, mgd | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 24.4 | 33.3 | | | | | | 00.0 | 22,2 | | 00.0 | 22.2 | | 00.0 | 22.2 | | 27.7 | 00.0 | | | | | All Units in Service | | | 141.4 | | | 141.4 | | | 141.4 | | | 141.4 | | | | Largest digester | | | 141.4 | | | 141.4 | | | 141.4 | | | 141.4 | | | | One Unit OOS | | | 0.0 | | | 0.0 | | | 0.0 | | | 0.0 | | | | Allowance for grit, percent | * | | 5 | | | 5 | | | 5 | | | 5 | | | | Effective Volume, kcf | | | | | | | | | | | | | | | | All Units in Service | | | 134 | | | 134 | | | 134 | | | 134 | | | | One Unit OOS | | | 134 | | | 134 | | | 134 | | | 134 | | | | o Loading | | | | | | | | | | | | | | | | VSS Loading, lb VSS/cf-d | | | | | | | | | | | | | | | | All Units in Service | | | 0.949 | | | 0.942 | | | 0.925 | | | 0.945 | | | | One Unit OOS | | | 0.949 | | | 0.942 | | | 0.925 | | | 0.945 | | | | Detention Time, days | | | | | | | | | | | | | | | | All Units in Service | | | 3.26 | | | 3.28 | | | 3.22 | | | 3.26 | | | | One Unit OOS | | | 3.3 | | | 3.3 | | | 3.2 | | | 3.3 | | | | o Digestion Summary | | | | | | | | | | | | | | | | - Temperature, deg C | * | | 35 | | | 35 | | | 35 | | | 35 | | | | - All units in service | | | | | | | | | | | | | | | | Total Volume, mg | | | 6.1 | | | 6.1 | | | 6.1 | | | 6.1 | | | | Combined SRT, days | | | 19.8 | | | 19.9 | | | 19.6 | | | 19.8 | | | | - Largest Unit out of service | | | | | | | | | | | | | | | | Largest Digester, mg | | | 1.64 | | | 1.64 | | | 1.64 | | | 1.64 | | | | Combined SRT, days | | | 14.5 | | | 14.6 | | | 14.3 | | | 14.5 | | | | o Acid Phase Assumptions | | | | | | | | | | | | | | | | - Acid Phase Cut Off, days | * | | 5 | | | 5 | | | 5 | | | 5 | | | | - Additoinal biodegradability of WAS, % | * | | Ō | | | Ō | | | 0 | | | Ō | | | | o VS Reduction for the First Set of Digests In Series | | | | | | | | | | | | | | | | - Acid Phase or Methane Phase? | | | acid | | | acid | | | acid | | | acid | | | | - Primary Sludge VSS, ppd | | | 70,834 | | | 71,570 | | | 89,557 | | | 63,130 | | | | % Degradable | * | | 71 | | | 71 | | | 67 | | | 71 | | | | Inerts, ppd | | | 20,224 | | | 20,441 | | | 29,491 | | | 18,027 | | | | Degradable Solids, ppd | | | 50,610 | | | 51,129 | | | 60,066 | | | 45,103 | | | | VSS destruction % | | | 27 | | | 27 | | | 25 | | | 27 | | | | VS Destroyed, ppd | | | 19,076 | | | 19,344 | | | 22,493 | | | 17,022 | | | | - WAS VSS, ppd | | | 56,588 | | | 54,960 | | | 34,681 | | | 63,820 | | | | Aeration Basin Aerobic SRT, days | | | 7.2 | | | 7.9 | | | 9.2 | | | 8.2 | | | | % Degradable | | | 56 | | | 55 | | | 54 | | | 55 | | | | Inerts, ppd | | | 24,789 | | | 24,486 | | | 16,007 | | | 28,660 | | | | Degradable Solids, ppd | 1 | | 31,799 | | | 30,474 | | | 18,674 | | | 35,160 | | | | VSS destruction % | 1 | | 21 | | | 21 | | | 20 | | | 21 | | | | VS Destroyed | 1 | | 11,986 | | | 11,530 | | | 6,993 | | | 13,269 | | | | - Total VSS destruction, % | 1 | | 24 | | | 24 | | | 24 | | | 24 | | | | T * SRT (deg C*days) | | | 65 | | | 65 | | | 64 | | | 65 | | | | VSR check, % | | | NA | | | NA | | | NA | | | NA
NA | | | | - VSS destroyed, lb/d | 1 | | 26,989 | | | 26,544 | | | 25,050 | | | 26,395 | | | | - Discharge Total Solids, lb/d | 1 | | 127,424 | | | 126,936 | | | 130,992 | | | 127,705 | | | | - Discharge Volatile Solids, lb/d | 1 | | 100,433 | | | 99,986 | | | 99,188 | | | 100,555 | | | | TSS, % | 1 | | 5.0 | | | 5.0 | | | 5.0 | | | 5.0 | | | | VSS, % | 1 | | 78.8 | | | 78.8 | | | 75.7 | | | 78.7 | | | | o Gas Production | 1 | | , 0.0 | | | , 0.0 | | | , 5.7 | | | 70.7 | | | | - cf/lb VSS destroyed | * | | 4 | | | 4 | | | 4 | | | 4 | | | | - Gas Production, kcf/d | 1 | | 108 | | | 106 | | | 100 | | | 106 | | | | - BTU/cf | * | | 130 | | | 130 | | | 130 | | | 130 | | | | - MMBTU/hr | 1 | | 0.6 | | | 0.6 | | | 0.5 | | | 0.6 | | | | o VS Reduction for the Second Set of Digests In Series | 1 | | 0.0 | | | 0.0 | | | 0.0 | | | 5.0 | | | | VO TROUBLINITION THE OCCORD OF DIGESTS III SELIES | 1 | | | | | | | | | | | | | l | | CAROLLO ENGINEERS, PC | | | | | | | | | | | | | | |--|---------------------|-------------------|-----------|---------------|----------------|----------|---------------|--------------|-------------------|--------------|------------------|-------|-------| | W.O./CLIENT: 7472A.00 / CITY OF RIVERSIDE | | | | | | | | | | | | | | | PROJECT: REGIONAL WATER QUALITY CON | NTROL PLANT - | | | | | | | | | | | | | | SUBJECT: PROCESS ANALYSIS AND MASS | | | | | | | | | | | | | | | Calc by Date Time Chk by/Date | FileName: | | | | | | | | | | | | | | CFP,NV 02/27/2008 1:50 PM
Biotran05 v.1106 | Ch07-AppA.xls | | | | | | | | | | | | _ | | Biotranus v.1106 | Design Capacity (Co | nny ASP)-high SRT | Design Ca | apacity (MBR) | | Design C | apacity (EPT) | | Design Capacity (| (Conv. IFAS) | -high SRT | Setup | Basis | | | | ant 2 Combined | | Plant 2 Comb | bined | | | bined | Plant 1 | | Combined | info | Dasis | Annual Average Plant Flow, mgd | * 32.0 | 20.0 52.0 | 32.0 | 20.0 | 52.0 | 32.0 | 20.0 | 52.0 | 22.0 | 30.0 | 52.0 | | | | Design (Max-Month) Flow, mgd | 35.5 | 22.2 57.7 | 35.5 | 22.2 | 57.7 | 35.5 | 22.2 | 57.7 | 24.4 | 33.3 | 57.7 | | | | - Acid Phase or Methane Phase? | | methane | | | thane | | | thane | | | methane | | | | - Remaining Primary Sludge VSS, ppd | | 51,758 | | 5 | 2,226 | | 6 | 7,064 | | | 46,108 | | | | % Degradable | | 61 | | | 61 | | | 56 | | | 61 | | | | VSS destruction % VS Destroyed | | 50 | | 21 | 50 | | 9 | 46
1,030 | | | 50 | | | | - Remaining WAS VSS, ppd | | 26,089
44,602 | | | 6,324
3,430 | | | 7,688 | | | 23,241
50,551 | | | | % Degradable | | 44 | | 7 | 44 | | 2 | 42 | | | 43 | | | | VSS destruction % | | 37 | | | 36 | | | 35 | | | 36 | | | | VS Destroyed | | 16,392 | | 1 | 5,690 | | | 9,647 | | | 18,117 | | | | - Total VSS destruction, % | | 42 | | | 42 | | | 41 | | | 41 | | | | - VSS destroyed, lb/d | | 42,482 | | | 2,014 | | | 0,676 | | | 41,358 | | | | - Discharge Total Solids, lb/d | | 84,942 | | | 4,923 | | | 0,316 | | | 86,347 | | | | - Discharge Volatile Solids, lb/d
TSS, % | | 57,951
3.3 | | 5 | 7,973
3.3 | | 5 | 8,512
3.5 | | | 59,197
3.4 | | | | VSS, % | | 68.2 | | | 68.3 | | | 64.8 | | | 68.6 | | | | o Gas Production | | 00.2 | | | 00.0 | | | 04.0 | | | 00.0 | | | | - cf/lb VSS destroyed | * | 22 | | | 22 | | | 22 | | | 22 | | | | - Gas Production, kcf/d | | 935 | | | 924 | | | 895 | | | 910 | | | | - BTU/cf | * | 670 | | | 670 | | | 670 | | | 670 | | | | - MMBTU/hr | | 26.1 | | | 25.8 | | | 25.0 | | | 25.4 | | | | VS Reduction for the Third Set of Digests In Series Acid Phase or Methane Phase? | | methane | | | thane | | | thane | | | methane | | | | Remaining Primary Sludge VSS, ppd | | 25,669 | | | 5,902 | | | 6,035 | | | 22,867 | | | | % Degradable | | 25,009 | | 2. | 21 | | | 18 | | | 21 | | | | VSS destruction % | | 11 | | | 11 | | | 9 | | | 11 | | | | VS Destroyed | | 2,803 | | | 2,820 | | | 3,352 | | | 2,495 | | | | - Remaining WAS VSS, ppd | | 28210 | | 2 | 27741 | | | 18042 | | | 32434 | | | | % Degradable | | 12 | | | 12 | | | 11 | | | 12 | | | | VSS destruction % VS Destroyed | | 6
175 | | | 6
171 | | | 6
194 | | | 6
150 | | | | - Total VSS destruction, % | | 175
5 | | | 5 | | | 194 | | | 4 | | | | - VSS destroyed, lb/d | | 2,978 | | : | 2,991 | | | 3,546 | | | 2,644 | | | | - Discharge Total Solids, lb/d | | 81,964 | | | 1,932 | | | 6,770 | | | 83,703 | | | | - Discharge Volatile Solids, lb/d | | 54,973 | | 5- | 4,982 | | 5 | 4,966 | | | 56,553 | | | | TSS, % | | 3.2 | | | 3.2 | | | 3.3 | | | 3.3 | | | | VSS, % | | 67.1 | | | 67.1 | | | 63.3 | | | 67.6 | | | | o Gas Production - cf/lb VSS destroyed | * | 15 | | | 15 | | | 15 | | | 15 | | | | - Gas Production, kcf/d | | 45 | | | 45 | | | 53 | | | 40 | | | | - BTU/cf | * | 615 | | | 615 | | | 615 | | | 615 | | | | - MMBTU/hr | | 1.1 | | | 1.1 | | | 1.4 | | | 1.0 | | | | o Digestion Summary | | | | | | | | | | | | | | | - Total VSS destroyed, lb/day | | 72,449 | | 7 | 1,548 | | 6 | 9,272 | | | 70,397 | | | | - Total VSS destruction, % | 37 | 57 | 37 | | 57 | 37 | | 56 | 37 | | 55 | | | | Temp * SRTTotal Gas Production, kcf/d | | 693
1087 | | | 698
1075 | | | 686
1048 | | | 695
1055 | | | | - Overall rate, cf/lb VSS destroyed | | 15.0 | | | 15.0 | | | 15.1 | | | 15.0 | | | | - Total Energy Production, mmBTU/hr | | 28 | | | 28 | | | 27 | | | 27 | | | | Overall rate, BTU/cf | | 614 | | | 614 | | | 616 | | | 614 | | | | o Nitrogen in Dig Sludge Filtrate | | | | | | | | | | | | | | | Assumed Sol OrgN in Digester effl, mg/L | | 5 | | | 5 | | | 5 | | | 5 | | | | lb/d | | 12.9 | | | 12.79 | | | 13.00 | | | 12.84 | | | | - Org N/VSS (VSS of digester feed) in Digester Solids | 3 | 0.064 | | | 0.064 | | | 0.058 | | | 0.065 | | | | VSS destroyed, lb/d | I | 72,449 | | 7 | 1,548 | | 6 | 9,272 | | | 70,397 | | I | 7472A.00 / CITY OF RIVERSIDE REGIONAL WATER QUALITY CONTROL PLANT -PROCESS ANALYSIS AND MASS BALANCE PROJECT: SUBJECT: | Calc by Date Time Chk by/Da CFP,NV 02/27/2008 1:50 PM | te FileName:
Ch07-AppA.xls | | | | | | | | | | | | | |---|-------------------------------|------------------------|--------------|----------------|--------------|--------------|---------------|--------------|-----------------
--------------|-------------|-------|---------| | Biotran05 v.1106 | Dosign Canasity | (Conv. ASP)-high SRT | Docian C | Capacity (MBR) | | Dosian C | apacity (EPT) | _ | Design Capacity | (Conv. IEAS | S) bigh SPT | Setup | Basis | | | Plant 1 | Plant 2 Combined | Plant 1 | | ombined | Plant 1 | Plant 2 Co | | Plant 1 | | Combined | info | Dasis | | | | | | | | | | | | | | | | | Annual Average Plant Flow, mgd Design (Max-Month) Flow, mgd | * 32.0
35.5 | 20.0 52.0
22.2 57.7 | 32.0
35.5 | 20.0
22.2 | 52.0
57.7 | 32.0
35.5 | 20.0
22.2 | 52.0
57.7 | 22.0
24.4 | 30.0
33.3 | | | | | - Ammonia generated (organic N released), lb/d | | 4,650 | | | 4,551 | | | 4,051 | | | 4,583 | | | | - Organic N taken up by struvite, lb/d | | 0 | | | 0 | | | 0 | | | 0 | | | | - NH3 Concentration, mg/L | | 1,807 | | | 1,779 | | | 1,558 | | | 1,784 | | | | - Alkalinity, mg/L | | 6,452 | | | 6,354 | | | 5,563 | | | 6,373 | | | | DEWATERING (Belt Presses) | | N.I.S. | | | N.I.S. | | | N.I.S. | | | N.I.S. | | | | Sludge Feed | | | | | | | | | | | | | | | - Flow rate, mgd | * | 0.309 | | | 0.307 | | | 0.312 | | | 0.308 | | | | - Total Solids, lb/d | * | 81,964 | | | 81,932 | | | 86,770 | | | 83,703 | | | | - Total VSS, lb/d | * | 54,973 | | | 54,982 | | | 54,966 | | | 56,553 | | | | Number of Belt Presses (2m) | * | 0 | | | 0 | | | 0 | | | 0 | | | | - Number of Units in Service | * | 0 | | | 0 | | | Ö | | | Ö | | | | - Feed Rate, gpm per unit | * | 110 | | | 110 | | | 110 | | | 110 | | Default | | - Operating cycle | | | | | | | | _ | | | • | | | | days/week | * | 6 | | | 6 | | | 6 | | | 6 | | | | hours/day (calc) | | 0.0 | | | 0.0 | | | 0.0 | | | 0.0 | | | | o Sludge Cake | | 0.0 | | | 0.0 | | | 0.0 | | | 3.0 | | | | - Capture, % | * | 90 | | | 90 | | | 90 | | | 90 | | Default | | - Concentration, % | * | 16.23 | | | 16.38 | | | 19.24 | | | 15.25 | | Default | | - Cake Solids, lb/d | | 10.20 | | | 10.00 | | | | | | 10.20 | | Doiaun | | Dry Solids, lb/d | | 81,964 | | | 81,932 | | | 86,770 | | | 83,703 | | | | Wet Cake, tons/d | | N.I.S. | | | N.I.S. | | | N.I.S. | | | N.I.S. | | | | - Flow, mgd | | 0.309 | | | 0.307 | | | 0.312 | | | 0.308 | | | | o Filtrate | | 0.303 | | | 0.507 | | | 0.512 | | | 0.300 | | | | - Filtrate Flow, mgd | | 0.000 | | | 0.000 | | | 0.000 | | | 0.000 | | | | - Characteristics, mg/L | | 0.000 | | | 0.000 | | | 0.000 | | | 0.000 | | | | BOD | * | 700 | | | 700 | | | 700 | | | 700 | | Default | | TSS | * | 250 | | | 250 | | | 250 | | | 250 | | Default | | VSS | | 168 | | | 168 | | | 158 | | | 169 | | Delault | | NH3-N | | 1,807 | | | 1,779 | | | 1,558 | | | 1,784 | | | | Organic-N | | 16 | | | 1,779 | | | 1,556 | | | 1,704 | | | | NO3-N | | 0 | | | 0 | | | 0 | | | 0 | | | | Alkalinity | | 5,414 | | | 5,394 | | | 5,196 | | | 5,303 | | | | Alkalinity
D. Wash Water | | 0,414 | | | 5,594 | | | 5,190 | | | 5,503 | | | | | * | 1.00 | | | 1.00 | | | 1.00 | | | 1.00 | | Default | | Wash water, mgd/mgd feed Wash Water flow, mgd | | 0.000 | | | 0.000 | | | 0.000 | | | 0.000 | | Delault | | - Solids in Wash Water | | 0.000 | | | 0.000 | | | 0.000 | | | 0.000 | | | | Unrecovered Solids, lb/d | | 0 | | | 0 | | | 0 | | | 0 | | | | Solids in Filtrate | | 0 | | | 0 | | | 0 | | | 0 | | | | Solids in Filtrate Solids in Wash Water, lb/d | | 0 | | | 0 | | | 0 | | | 0 | | | | TSS in Wash Water, mg/L | | 0 | | | 0 | | | 0 | | | 0 | | | | - Characteristics, mg/L | | U | | | U | | | U | | | U | | | | - Characteristics, riig/L
BOD | | 2 | | | 2 | | | 2 | | | 2 | | | | TSS | | 0 | | | 0 | | | 0 | | | 0 | | | | VSS | | 0 | | | 0 | | | 0 | | | 0 | | | | V33
NH3-N | | 0.0 | | | 0.0 | | | 0.2 | | | 0.0 | | | | Organic-N | | 0.0 | | | 2 | | | 2 | | | 2 | | | | NO3-N | | 7.1 | | | 6.9 | | | 7.6 | | | 6.5 | | | | | 1 | 140 | | | | | | 139 | | | 6.5
142 | | | | Alkalinity | | | | | 141 | | | | | | 142 | | | | Filterable ("soluble") BOD | | 1.1 | | | 1.1 | | | 1.1
2.4 | | | | | | | Total soluble Organic N | | 2.4 | | | 2.3 | | | 2.4 | | | 2.4 | | | | o Combined Filtrate & Wash Water | | | | | | | | | | | | | | | - Flow, mgd | | 0.000 | | | 0.000 | | | 0.000 | | | 0.000 | | | | Filtrate | 1 | 0.000 | | | 0.000 | | | 0.000 | | | 0.000 | | I | W.O./CLIENT: 472A.00 / CITY OF RIVERSIDE EGIONAL WATER QUALITY CONTROL PLANT PROJECT: PROCESS ANALYSIS AND MASS BALANCE SUBJECT: Calc by 02/27/2008 1:50 PM Biotran05 v.1106 Design Capacity (Conv. ASP)-high SRT Design Capacity (MBR) Design Capacity (EPT) Design Capacity (Conv. IFAS)-high SRT Setup Basis Plant 1 Plant 2 Combined Plant 1 Plant 2 Combined Plant 1 Plant 2 Combined Plant 1 Plant 2 Combined info Annual Average Plant Flow, mgd 32.0 20.0 52.0 32.0 20.0 52.0 32.0 20.0 52.0 22.0 30.0 52.0 Design (Max-Month) Flow, mgd 22.2 57.7 35.5 57.7 35.5 22.2 57.7 33.3 57.7 35.5 22.2 24 4 -- Wash Water 0.000 0.000 0.000 0.000 -- Total 0.000 0.000 0.000 0.000 - Characteristics, mg/L -- BOD 0 0 0 0 -- TSS 0 0 0 -- VSS 0 0 0 0 -- NH3-N 0 0 0 0 -- Organic-N 0 0 0 -- NO3-N 0 0 0 0 -- Alkalinity 0 0 0 0 -- Filterable ("soluble") BOD 0 0 -- Total soluble Organic N 0.0 0.0 0.0 0.0 CENTRIFUGE DEWATERING/THICKENING In Service In Service In Service In Service Anaerobic Anaerobic Anaerobic Anaerobic o Application Dig Dewat Dig Dewat Dig Dewat Dig Dewat o Sludge Feed - Flow Rate, mgd 0.309 0.307 0.312 0.308 - TSS. % 3.18 3.20 3.34 3.26 - Solids, lb/d 81,964 81,932 86,770 83,703 -- VSS fraction 0.67 0.67 0.63 0.68 Number of Centrifuges 3 3 3 3 - Number of Units in Service 2 2 - Feed Rate, gpm per unit 250 250 250 250 - Operating cycle -- days/week 6 6 6 -- hours/day (calc) 12.0 11.9 12.1 12.0 o Chemical Dose - Ferric chloride, lb/ton 0 0 0 0 - Ferric chloride, lb/day Ω 0 0 Ω - Polymer, lb/ton 16 16 16 16 - Polymer, lb/day 635 635 672 649 - Chemical Sludge generated, lb/d 0 0 0 0 o Sludge Cake - Capture, % 95 95 95 95 Default - Cake Solids, lb/d 77,866 77,836 82,432 79,518 - Concentration, % 24.9 25.0 27.5 23.6 Default 0.0360 - Flow, mgd 0.0374 0.0373 0.0405 o Filtrate - Filtrate Flow, mgd 0.271 0.269 0.276 0.268 - Characteristics, mg/L 500 500 230 Default -- BOD 500 500 -- TSS 1,812 1,823 1,886 1,876 250 -- VSS 1,215 1,224 208 1,195 1,267 -- NH3-N 1,807 1,779 1,558 1,784 23 -- Organic-N 83 83 75 88 14 -- NO3-N Λ 0 0 0 0 -- Alkalinity 6,452 6,354 5,563 6,373 250 -- Fpv, VSS fraction 0.67 0.67 0.63 0.68 0.83 -- Fvu, Fraction VSS that is Unbiodeg 0.70 0.70 0.70 0.350 0.70 -- D.O. Concentration, mg/L 0 0 1.0